FOR FURTHER TRAN TALLIN Report SAM-TR-77-38 0 # AD A 054612 # LASER-INDUCED THERMAL DAMAGE OF SKIN A. N. Takata, M.S. L. Zaneveld, D.V.M., Ph.D. W. Richter, M.S., D.V.M. IIT Research Institute 10 West 35th Street Chicago, Illinois 60616 D No. December 1977 Final Report for Period September 1976-April 1977 Approved for public release; distribution unlimited. Prepared for USAF SCHOOL OF AEROSPACE MEDICINE Aerospace Medical Division (AFSC) Brooks Air Force Base, Texas 78235 ### NOTICES This final report was submitted by IIT Research Institute (IITRI), under contract F33615-76-C-0608, job order 7757-02-56 with the USAF School of Aerospace Medicine, Aerospace Medical Division, AFSC, Brooks Air Force Base, Texas. Captain Alan R. Mertz and Captain Kenneth L. Schepler (SAM/RZL) were the Laboratory Project Scientists-in-Charge. When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The animals involved in this study were procured, maintained, and used in accordance with the Animal Nelfare Act of 1970 and the "Guide for the Care and Use of Laboratory Animals" prepared by the Institute of Laboratory Animal Resources - National Research Council. This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. LABO. Major. USAF This technical report has been reviewed and is approved for publication. alan R. Menty ALAN R. MERTZ, Captain, USAF KENNETH L. SCHEPLER, Captain, USAF Project Scientist ROBERT G. MCIVER Brigadier General, USAF, MC Cormander Editor: ANGELINA DAVIS Supervisory Editor: MARION & GREEN UMCLASSIFIED SSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER 5. TYPE OF BERORT & PERIOD COVERED Final Report. ASER-INDUCED THERMAL DAMAGE OF SKIN . Sep ■ 76 - Apr ■ 77, J6394√ A. N./Takata, M.S. (IIT Research Institute) F33615-76-C-Ø6Ø8 L./Zaneveld, D.V.M., Ph.D. (Univ of Ill Med Ctr) W./Richter M.S., D.V.M. (Univ of Chicago) PERFORMING ORGANIZATION NAME AND ADDRESS IIT Research Institute 10 West 35th Street Chicago, Illinois 60616 11. CONTROLLING OFFICE NAME AND ADDRESS December 1977 USAF School of Aerospace Medicine (RZL) 3. NUMBER OF PAGES Aerospace Medical Division (AFSC) 159 15. SECURITY CLASS. (of this report) USAF School of Aerospace Medicine (RZL) Unclassified Aerospace Medical Division (AFSC) Brooks Air Force Base, Texas 78235 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Skin Burns Skin Model Laser Effects Thermal Predictions 20 ABSTRACT (Continue on reverse side if necessary and identify by block number) A computerized model was developed for predicting thermal damage of skin by laser exposures. Thermal, optical, and physiological data are presented for the model. Model predictions of extent of irreversible damage were compared with histologic determinations of the extent of damage produced in pig skin by CQ, and ruby lasers. carbon dioxide 175 350 DD 1 JAN 73 1473 UNCLASSIFIED ### TABLE OF CONTEN'S | TABLE OF CONTENTS | - | |---|----------| | | <u>P</u> | | NTRODUCTION | • | | DATA NEEDED BY THE SKIN MODEL | | | IITRI Measurements of the Optical Properties | | | of Pig Skin | | | of Pig Skin
Optical Properties of Human Skin and Water | | | Thermal Properties of Skin | | | Specific Heat | | | Thermal Conductivity | | | Density | | | Blood Flow | | | | | | Surface of Skin | . : | | Steam Bliscers | . : | | Damage/Burn Predictions | . : | | Extent of Thermal Damage | | | Degree of Burn | . : | | Surface of Skin | . : | | Laser Exposures | . : | | Grid | | | Grid | | | Kates | | | Heat Transfer | . : | | Thermal Damage Predictions | | | IG EXPERIMENTS | | | Ontical Setung and Measurements | | | CW COo Laser | | | Optical Setups and Measurements | | | Animal Procedure, Autopsy, Histological Procedur | ė. | | and Results | • , | | Histology Thicknesses/Depths of Skin | | | and Other Media | | | Oualitative Effects of Excessive Heat . | . 4 | | Histology Procedures and Observations . | . (| | Dimensional Changes of Skin Specimens . | | | Burn Results | | | Criteria for First-, Second-, and Third- | | | Degree Burns | | | Criterion for Fourth-Degree Burns (Steam | | | Blisters) | . ! | | Criterion for Fifth-Degree Burns | . ! | | Comparison of Predicted and Experimental Radii/ | | | Depths of Irreversible Damage | . ! | | CO2 Laser Exposures | . ! | | Ruby Laser Exposures | . ! | | - | | | SUMMARY AND CONCLUSIONS | • ! | | | | | DEFEDENCES | _ | ## **APPENDIXES** | A. FINITE-DIFFERENCE METHOD USED TO CALCULATE TEMPERATURES 59 | ŀ | |---|---| | B. APPROXIMATE TECHNIQUE FOR REDUCING COMPUTATIONAL TIMES OF LONG PULSE TRAINS | ļ | | C. SKIN MODEL | | | LIST OF ILLUSTRATIONS | | | <u>Figure</u> Pag | e | | | | | 1 Schematic of Integrating-Sphere Reflectometer 9 | | | 2 Optical Data for Undamaged Pig Skin | | | 3 Optical Data for Thermally Damaged Pig Skin 11 | | | 4 Optical Data for Pig Fat | | | | | | from in Vivo Measurements | | | 6 Spectral Reflectance of White and Negro Skin 17 | | | 7 Transmission Spectrum of Human Epidermis 18 | | | 7 Transmission Spectrum of Human Epidermis 18
8 Radial and Axial Grid Points and Increments 29 | | | 9 CO ₂ Laser Setup and Resulcant Burns 35 | | | 10 Optical System for Controlling Animal Exposure 36 | | | 11 Profiles of Unexpanded 302 Laser Beam 38 | | | 12 Profiles of Expanded CO2 Laser Beam | | | 12 Profiles of Expanded CO2 Laser Beam | | | 14 Profile of Normal Ruby Laser Beam | | | 15 Radii and Depths of Damage Produced by CO2 Laser | | | (1.53 watts, beam radius at $1/e^2$ point = 0.710 cm) 48 | | | 16 Radii and Depths of Damage Produced by CO ₂ Laser | | | (1.97 watts, bean radius at $1/e^2$ point = 0.383 cm) 49 | | | 17 Radii and Depths of Damage Produced by CO2 Laser | | | | | | (1.55 watts, beam radius at $1/e^2$ point = 0.383 cm) 50 | | | 18 Temperature Predictions Due to Ruby Laser Pulse 54 | | | A-1 Radial and Axia'. Grid Points and Increments 61 | | | B-1 Scheme for Grouping Large Numbers of Laser Pulses . 76 | | | B-2 Structuring Pulse Train (40 pulses) Using Mean Power | | | to Conserve Execution Time | | | C-1 Flow Diagram of Skin Model 87 | | | | | ### LIST OF TABLES | <u>Table</u> | | Page | |--------------|--|------| | 1 | Experimentally Determined Absorption Coefficients of Various Pig Tissues | 14 | | 2 | Summary of Optical Properties for Various Pig | 16 | | 3 | Optical Properties of Human Skin | Ĩ9 | | 4 | Absorption Constants of Water | 20 | | 5 | Histology Results from CO ₂ Exposures (1.53 ± 0.04) watts, beam radius at $1/e^2$ points = 0.710 cm). | 46 | | 6 | Histology Results from CO_2 Exposures (1.97 ± 0.07) watts, beam radius at $1/e^2$ points = 0.383 cm). | 46 | | 7 | Histology Results from CO_2 Exposures (1.55 ± 0.07) watts, beam radius at $1/e^2$ points = 0.383 cm). | 47 | | 8 | Radii of Red, White Burn Areas Prior to Excising Specimens (CO ₂ Exposures) | 51 | | 9 | Comparison of Predicted and Experimental Damage
Radii and Depths (CO ₂ Laser) | 53 | | B-1 | Ratios of Approximate to Exact Surface Temperature
Rises $(\tau/\tau_0 = 0.1)$ | 79 | | B-2 | Ratios of Approximate to Exact Surface Temperature
Rises $(\tau/\tau_0 = 0.001)$ | 80 | | B-3 | Ratios of Approximate to Exact Surface Temperature
Rises $(\tau/\tau_0 = 0.0001)$ | 81 | | B-4 | Programming "Mean Powers" into Noncoded Pulse Trains | 82 | | ACCESSION for
NTIS | White | Section | # | |------------------------|----------|-----------|-------------------| | DDC | Buff | Section | <u></u> | | UNANNOUNCED | | | $\overline{\Box}$ | | JUSTIFICATION | | A | | | BY
RISTRIBUTION /A) | /All ARI | ity confi | 2 | | BY BISTRIBUTION/A | /Ali Abi | HTY CODES | | ### LASER-INDUCED THERMAL DAMAGE OF SKIN ### INTRODUCTION Numerous experimental investigations have been conducted to determine the degree of burns produced in skin by a variety of heat sources such as flames, hot water, and radiation (16,18,21,22). Studies by Henriques (11), Stoll and Greene (21), and Takata (22) have used such data to develop burn criteria based upon transient temperatures. Moreover, a number of skin models exist (15,21) for computing skin damage caused by simple heating conditions—one-dimensional, surface absorption, etc. Unfortunately such models are not capable of handling a wide variety of phenomena. This is particularly true with variable spacial and temporal heating produced by lasers. What is needed is a model capable of accounting for two-dimensional heat deposition/transfer, blood flow, spacial/temporal variations of tissue properties, hair follicles, steam blisters, and evaporation of water. In this regard the Corneal Model (23), developed for the USAF School of Aerospace Medicine, Brooks Air Force Base, provides an excellent basis from which to build such
a model. It is with this goal that this study is directed. Specific objectives of the program are listed below: - develop a comprehensive computerized model capable of predicting the extent and degree of skin burns produced by lasers - identify data required by the code through literature searches and experiments - conduct laser exposures of pigs and compare resultant damage with model predictions The SKIN MODEL was designed to predict transient temperatures and thermal damage produced in skin by any radially symmetric laser beam of normal incidence. Basic to the model is the use of an implicit-explicit finite difference technique for computing transient temperatures. This technique was originally presented by Peaceman and Rachford (17). Since then it has been applied to cylindrical coordinates by Mainster et al. (14), and used by Takata et al. (23) to predict transient temperatures produced in eyes by laser irradiation. Additional features provided in the SKIN MODEL are temporal changes in optical/thermal properties and thermal barriers created by steam blisters. Provisions have also been made for hot spots created by the interception of radiation by hair follicles. As with the eye model, thermal damage is predicted using Henriques damage integral (11). This criterion involves integrating temperature-dependent rates of damage with respect to time. Irreversible damage is predicted when the integral equals or exceeds a given value. The region of irreversible damage is predicted by evaluating damage at various depths and radii. Data for the computerized model were obtained from the literature as well as from IITRI experiments. These data include thermal and optical properties of skin tissues, tissue densities and water content, blood flow rates, heat-transfer coefficients, and criteria for predicting the degree of burn and blister formation. Specific experiments conducted by IITRI are presented below: - measurement of optical properties of excised pig skin - measurement of heat-transfer coefficients associated with heat losses from moist and from dry skin to the surrounding air - exposure of white skin pigs to CW CO₂ laser (nominal 5 watts) and to a pulsed ruby laser (nominal 25 joule pulses of 500-μsec duration and nominal 10 joule pulses of 50-μsec duration) The pig experiments served to validate the model and to acquire additional data for the model. These data included criteria for the onset of blister formation and the degree of burn. Medical aspects of the pig experents were supervised by Dr. Larry Zaneveld of the University of Illinois Medical Center. Extent of irreversible is measured histologically by Dr. Ward Richter of the content Two-thirds of the predicted del irreversible damage were within one and of the histological measurements of damage is roduced by the CO2 laser. The CO2 laser wed different beam diameters, lase power are nes. No damage was detected as a consequence of exposing pigs to single ruby laser pulses of 50 and 500 μsec . This result conflicts with model predictions and suggests appreciable energy was lost by some means not accounted for in the model. One possibility is attenuation of the laser beam by materials evolved from the skin surface. This appears likely in that a pronounced cracking sound accompanied each exposure. Wisps of smoke or vapor were observed immediately following several exposures. ### DATA NEEDED BY THE SKIN MODEL Prior to model development, a literature search rus conducted. Of primary concern were property data with which to characterize skin and subcutaneous tissues such as - reflectance - absorption coefficients - thermal conductivity - specific heat - density - water content - blood flow rates - burn criteria This endeavor involved computer searches of the following sources - 1) SSIE -- Smithsonian Science Information Exchange - 2) Biosis -- Biological Abstracts - 3) Scisearch -- Current awareness of primary journals - 4) Compendex -- Engineering Index - 5) DDC -- Defense Documentation Center - 6) NTIS -- National Technical Information Service In this section we shall present pertinent data found in the literature along with IITRI measurements of the optical properties of pig skin. In addition heat-transfer coefficients are given for predicting the rates of heat transfer from skin surfaces to the surrounding air and across steam blisters. IITRI Measurements of the Optical Properties of Pig Skin Diffuse reflectance and absorption coefficients of various skin specimens were determined by exposing excised samples of pig skin to radiation of varying wavelengths and measuring the reflected and transmitted radiant energy. This determination involved use of the integrating sphere shown in Figure 1. Here measurements of the radiation from the sample or skin specimen are compared to that produced by the reference beam. To separate the reflected radiation from the transmitted radiation, two power measurements were made with each specimen. One measurement was made with a black film on the unexposed side of the specimen to prevent escape of radiation transmitted through the specimen. The other measurement involved the specimen without the black backing. Three types of tissues were used, namely - normal epidermal/dermal specimens (5 different thicknesses) - irreversibly thermal damaged epidermal/dermal specimens (3 different thicknesses) - normal fat tissues (3 different thicknesses) Skin was irreversibly damaged by placing a 70°C aluminum disk upon live skin. Contact was maintained for 1 minute. All specimens were hairless and stretched in a sample holder by approximately 12% in one direction to ensure a flat surface. On the live animal the skin is stretched in two directions by approximately the same amount. Thus, the specimens were approximately 12% thicker than when on the live animal Percentages of the radiant energy diffusely reflected and transmitted through individual specimens are shown by the dashed curves of Figures 2, 3, and 4. The solid curve represents the sum of these curves. Absorption coefficients were obtained using Beer's Law namely $$q = \exp(-\alpha z) \tag{1}$$ where q = fraction of absorbed radiant intensity transmitted through the specimen α = absorption coefficient z = specimen thickness Figure 1. Schematic of integrating-sphere reflectometer. Optical data for undamaged pig skin (0.18-cm thick). Optical data for thermally damaged pig skin (0.142-cm thick). Figure 3. Figure 4. Optical data for pig fat (0.169-cm thick). Solving equation 1 for α yields $$\alpha = -\ln(q)/z \tag{2}$$ Absorption coefficients obtained from equation 2 are shown in Table 1 for 10 skin specimens over wavelengths ranging from 0.33 to 2.6 μm . It may be observed that the coefficients for the two fat specimens are in good agreement with each other while the coefficients for normal skin vary considerably. Particularly noteworthy are the higher absorption coefficients with the thinner specimens of skin which suggest greater absorption (percentagewise) by the epidermal and shallow dermal tissues than by the deeper dermal tissues. Such absorption is less evident with irreversibly damaged skin. The coefficients for the deeper dermal tissues were determined by the following analysis using the absorption coefficients for the thinner specimens. The mean value α_{0} of the coefficients for the two thinner specimens shall be considered to apply to some unknown depth z_{0} , which remains to be determined. Beyond the depth z_{0} the coefficient will be represented by α_{1} . Using Beer's Law, the fraction of the nonreflected radiant flux passing through a depth z greater than z_{0} is given by $$q = \exp(\alpha_0 z_0 + \alpha_1 (z - z_0))$$ (3) To determine the coefficient α_1 for the deeper thermal tissues, we shall use the transmission data for each of the three thicker specimens presented in Table 1. Each specimen will yield a somewhat different α_1 value according to the value selected for z_0 . Basic to this analysis is the choice of z_0 yielding the most consistent α_1 values for the three thickest specimens. For each trial z_0 value, the deviations of the individual α_1 values from their mean value were squared and summed over each of the wavelengths considered. This procedure was performed using a variety of z_0 values until the sum of the squares of the deviation was minimal. By this means the most consistent α_1 values were found to occur with a z_0 value of 0.054 cm. Results of this endeavor for normal skin are presented in Table 2. Included in Table 2 are the mean values of coefficients measured with irreversibly thermal damaged skin and with normal fat. In addition, mean reflection data are presented for the thicker specimens. TABLE 1. EXPERIMENTALLY DETERMINED ABSORPTION COEFFICIENTS OF VARIOUS PIG TISSUES | Wavelengths
(µm) | 0 to
0.046 | Absorpti
cm of
dept
0 to
0.053 | of skin to depths in c | of skin to following depths in cm ^a depths in cm ^a of to 0 t | ng ng 0 to 0.181 | Absorption in cm ⁻¹ of skin to fol | | coefficients coagulated lowing depths n cm ⁴ to 0 to 091 0.142 | Absorption of fat for for specimen thicm in cm | on coefficients or following thicknesses or cm 0.169 | |--|--|--|----------------------------|--|------------------------|---
---|---|--|--| | ł | 25
26
26
26
26
26
26 | 73
64
33
25
25 | 26
26
21
18
14 | 34
29
25
18 | -
-
24
19 | 57
50
26
19 | . 49
. 59
. 28
. 20 | 26
32
23
18 | 24
20
18
15
12 | 20
20
21
16
14 | | | 23
19
17
17 | 24
19
17
16 | 11
10
10
8 | 1177 | 112
110
100
9 | 118
116
116
110 | 1222
1222
1232
1232
1232 | 18
11
11
10 | 11112 | 2111126
6 | | | 16
16
17
18 | 17
16
16
17 | 8
9
11
12 | 11
11
12
11 | 9
9
11
14 | 9
9
11
14 | 111 2 5 | 10
11
14
16 | 10
10
12
12 | 10
10
12
12
12 | | | 41
38
28
27
33 | 43
27
27
32 | 33
20
20
20
20 | 26
27
28
28
28
28 | 28
27
20
6 | 34
23
23
27 | 223325
233325
2433325
2533325
2533325
2533325
2533325
2533325
253332
253332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
2532
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
2532
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
2532
25332
25332
25332
25332
25332
25332
25332
25332
25332
25332
2532
25332
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
2532
25 | 35
23
28
28
28 | 27
20
18
34
29 | 23
20
20
20
20 | | | 57
63
44
53 | 60
73
51
58 | 9 1 1 1 1 | 22666
2266
2266
2266
2266
2266
2266
22 | 35234
333344 | 45
47
43
43 | 43
47
59 | - 64 64 64 64 64 64 64 64 64 64 64 64 64 | 33
34
32
32 | ££££8 | | 2.40
2.50
2.60
^a Depths me | 70
79
79
measured | from | -
-
surface of | 24
23
-
f skin. | 7 - 28 | 57
57
54 | 488 | 64
64
7 | 35
40
40 | 21
23
23 | Use of two absorption coefficients for the skin is consistent with the measurements involving fair-skinned human beings shown in Figure 5 for wavelengths from 0.3 to 1.0 μm . Beyond 1.0 μm , Figure 5 presents only a single absorption coefficient and is in variance with data presented in Table 2. On comparing the results of Figure 5 with the coefficients of Table 2 for the shorter wavelengths and the mean coefficients of Table 1 for the longer wavelengths, observe that our values are lower across the entire spectrum. This observation suggests that the skin of young pigs transmits radiation better than fair-skinned human beings. Figure 5. Linear absorption coefficients of fair-skinned humans from in vivo measurements (ref. 6). - \bullet γ_1 curve for superficial skin layers - \bullet γ_2 curve for deeper tissues Before concluding, it is important to recognize that the skin specimens were 12% thinner when on the live animal. Hence the critical depth of 0.054 cm presented in Table 2 should be reduced by 12% to 0.048 cm. Coefficients remain the same. TABLE 2. SUMMARY OF OPTICAL PROPERTIES FOR VARIOUS PIG TISSUES | Fat | Absorption coefficient in cm-1 | | 22
20
20
15
13 | 111
10
10
10 | 10
10
12
12 | 25
20
18
27
25 | 31
28
23
26 | 28
32
31 | |-------------------|---|----------------------|------------------------------|------------------------------|------------------------------|------------------------------|---|----------------------| | amaged skin | Absorption coefficient in cm-1 | • | 53
45
39
26
19 | 122238
122238 | 12266 | 34
25
25
27 | 44
60
64
64
65
63
63 | 54
57
57 | | Thermally damaged | Reflection ^b (%) | | 33
31
26
38
42 | 40
50
50
49 | 45
46
39
17 | | መመ ታ መብ | 888 | | { | ents
geen
cm-1 | E | | | | • | | | | | coefficie
skin betv
lepths in | deeper than 0.054 cm | 1,4
1,4
1,7
1,7 | 10
7 7 7 5 | 5
6
10
12 | 24
24
18
20
20 |
18
11
19
21
17 | 971 | | l skin | Absorption in cm ⁻¹ of following d | 0 to
0.054 cm | 64
57
51
31
25 | 23
19
17
17 | 17
16
16
17 | 64
40
40
32
32 | N 4 N N N N N N N N N N N N N N N N N N | 70
7 | | Normal | Reflection ^a | | 35
36
33
42
51 | 58
58
58
58
58 | 52
448
43
32
21 | പ സമ്മയം | 4444e | М <i>е</i> те | | | Wavelengths (µm) | | 0.33
0.40
0.45
0.50 | 0.55
0.60
0.70
0.80 | 0.90
1.00
1.10
1.20 | 1.40
1.50
1.60
1.70 | 1.90
2.00
2.10
2.20 | 2.40
2.50
2.60 | $^{4}\!\!Mean$ value of 3 specimens ranging in thickness from 0.133 to 0.181 cm. $^{ m b}{ m Mean}$ value of 3 specimens ranging in thickness from 0.087 to 0.142 cm. ### Optical Properties of Human Skin and Water Figures 5 through 7 present optical properties of human skin found in the literature. Figure 6 shows the reflectance of white and black skin over wavelengths from 0.4 to 40.0 μm (10). Notice that skin pigmentation is important for wavelengths below about 2 μm . Beyond 2 μm pigmentation is not important. Figure 6. Spectral reflectance of white and negro skin (from ref. 10) Figure 7 presents transmittance data (8) for a 0.003-cm thick layer of wet and dry epidermis. IITRI calculations of the absorption coefficient are presented at the right of the figure. Over wavelengths from 1.0 to 2.4 μm , it may be observed that the coefficients for thin epidermal layers are much larger than the coefficients for the entire skin presented in Figure 5. This observation suggests there should be two absorption coefficients for the skin--one for the outer epidermal layer and one for the remainder of the skin as was found for pig skin. Table 3 presents our best estimates of the reflectance and absorption coefficients of human skin based upon the literature, and IITRI measurements using pig skin. Figure 7. Transmission spectrum of human epidermis (0.003 cm thick), wet and dry (from ref. 8). Absorption coefficients could not be found for skin tissues deeper than 0.003 cm for wavelengths beyond 2.4 μm . In this regard we recommend using the values for water shown in Table 4 (7). This recommendation is made for two reasons. First, the fraction of the radiant intensity passing through the thin (0.003 cm) outer layer of epidermis is usually small at the longer wavelengths. Secondly, water present in the tissues has very large absorption values at wavelengths beyond 2.4 μm . The result is very shallow penetration of the radiant energy beyond the relatively thin epidermal layer. Epidermal layers are of the order of 0.01 cm thick as contrasted with values of the order of 0.2 cm for dermal layers. # Thermal Properties of Skin The most important parameter affecting the thermal properties is the amount of water in the tissues. Water is important in that it is an excellent heat sink as well as a relatively good conductor of heat. By comparison, the effects of temperature upon thermal properties are of secondary importance and hence will not be considered. TABLE 3. OPFICAL PROPERTIES OF HUMAN SKIN | Wavelength, | | Reflection | | Absorption coefficients (normal tissues), 1/cm | | | Absorption coefficients ^e , | | |-------------|--------------------|------------|--------|--|------------|----|--|--| | (µm) | (%)
White Negro | | Sweatb | Outer 0.003 cm of epidermis ^C | | | (irreversibly damaged tissues), | | | 0.33 | (35) | - | 0 | 200 | 40 | 22 | 53 | | | 0.40 | 22 | 9 | 0 | 110 | 21 | 20 | 39 | | | 0.50 | 38 | 10 | υ | 55 | 13 | 13 | 19 | | | 0.60 | 38 | 12 | 0 | 29 | 12 | 12 | 15 | | | 0.65 | 37 | 15 | 0 | 25 | 8 | 11 | 12 | | | 0.70 | 68 | 22 | 0 | 40 | 9 | 10 | 12 | | | 0.80 | 67 | 37 | 0 | 16 | 10 | 10 | 10 | | | 0.90 | 57 | 39 | 0 | 13 | 12 | 10 | 10 | | | 1.00 | 53 | 38 | 0 | 238 | 13 | 10 | 10 | | | 1.10 | 58 | 40 | 0 | 231 | 13 | 10 | 10 | | | 1.20 | . 58 | 40 | i | 233 | 12 | 12 | 12 | | | 1.42 | 35 | 27 | 1 | 217 | 31 | 24 | 34 | | | 1.70 | 13 | 11 | 7 | 231 | 20 | 27 | 25 | | | 1.85 | . 11 | 9 | 23 | 205 | 40 | 28 | 35 | | | 2.20 | 3 | 3 | 17 | 202 | - 30 | 23 | 43 | | | 2.40 | 3 | 3 | 50 | 244 | 50 | 28 | 54 | | | 3.00 | 2 | 2 | 11394 | 1448 | - | - | • | | | 4.00 | 2 | 2 | 145 | 380 | • | - | - | | | 4.70 | 2 | 2 | 420 | 572 | - | - | • | | | 5.00 | 2 | 2 | 312 | 401 | • | - | - | | | 6.00 | 2 | 2 | 2241 | 1230 | - | - | - | | | 7.00 | 1 | 1 | 574 | 999 | <u>-</u> | - | - | | | 8.00 | 1 | 1 | 539 | 921 | · <u>-</u> | _ | - | | | 9.00 | . 1 | 1 | 537 | 821 | - | - | - | | | 10.00 | 1 | 1 | 638 | 727 | - | - | - | | | 11.00 | 1 | 1 | 1106 | 911 | - | - | - | | $^{^{48}\}text{Values}$ from Figure 6, reflection at 0.33 μm from Table 2. bResults for sweat taken from Table 4 for water. $^{^{\}mathbf{C}}Values$ below 1 μm from Figure 5; other values from Figure 7. dvalues from Figure 5. ^{*}Values from Table 2. TABLE 4. ABSORPTION CONSTANTS OF WATER (ref. 7) | λ(μm) | α(cm ⁻¹) | <u>λ(μm)</u> | a (cm ⁻¹) | λ(μm) | α(cm ⁻¹) | |-------|-------------------------|--------------|--------------------------|-------|------------------------| | 0.200 | 6.9115·10 ⁻² | 0.900 | $6.7858 \cdot 10^{-2}$ | 3.400 | $7.2072 \cdot 10^{2}$ | | 0.225 | $2.7367 \cdot 10^{-2}$ | 0.925 | $1.4400 \cdot 10^{-1}$ | 3.450 | 4.8080 10 ² | | 0.250 | $1.6839 \cdot 10^{-2}$ | 0.950 | 3.8757 10 ⁻¹ | 3.500 | 3.3750·10 ² | | 0.275 | $1.0739 \cdot 10^{-2}$ | 0.975 | $4.4852 \cdot 10^{-1}$ | 3.600 | $1.7977 \cdot 10^{2}$ | | 0.300 | $6.7021 \cdot 10^{-3}$ | 1.00C | 3.6317·10 ⁻¹ | 3.700 | $1.2227 \cdot 10^2$ | | 0.325 | $4.1759 \cdot 10^{-3}$ | 1.200 | 1.0357 | 3.800 | $1.1244 \cdot 10^{2}$ | | 0.350 | $2.3338 \cdot 10^{-3}$ | 1.400 | 1.2387 ·10 ⁺¹ | 3.900 | $1.2244 \cdot 10^{2}$ | | 0.375 | $1.1729 \cdot 10^{-3}$ | 1.600 | 6.7152 | 4.000 | $1.4451 \cdot 10^2$ | | 0.400 | 5.8434·10 ⁻⁴ | 1.800 | 8.0285 | 4.100 | $1.7225 \cdot 10^2$ | | 0.425 | 3.8438·10 ⁻⁴ | 2.000 | 6.9115·10 ⁺¹ | 4.200 | $2.0585 \cdot 10^2$ | | 0.450 | 2.8484·10 ⁻⁴ | 2.200 | 1.6508·10 ⁺¹ | 4.300 | $2.4694 \cdot 10^{2}$ | | 0.475 | $2.4736 \cdot 10^{-4}$ | 2.400 | 5.0056·10 ⁺¹ | 4.400 | $2.9417 \cdot 10^{2}$ | | 0.500 | 2.5133·1J ⁻⁴ | 2.600 | $1.5321 \cdot 10^{+2}$ | 4.500 | $3.7420 \cdot 10^2$ | | 0.525 | 3.1595 · 10-4 | 2.650 | $3.1772 \cdot 10^2$ | 4.600 | $4.0158 \cdot 10^{2}$ | | 0.550 | 4.4782·10 ⁻⁴ | 2.700 | $8.8430 \cdot 10^{2}$ | 4.700 | $4.1977 \cdot 10^2$ | | 0.575 | 7.8676 · 10-4 | 2.750 | 2.6961·10 ³ | 4.800 | $3.9270 \cdot 10^2$ | | 0.600 | $2.2829 \cdot 10^{-3}$ | 2.800 | $5.1612 \cdot 10^3$ | 4.900 | $3.5135 \cdot 10^2$ | | 0.625 | 2.7948·10 ⁻³ | 2.850 | 8.1571·10 ³ | 5.000 | $3.1165 \cdot 10^2$ | | 0.650 | $3.1706 \cdot 10^{-3}$ | 2.900 | 1.1613 ·10 ⁴ | 5.100 | 2.7350·10 ² | | 0.675 | $4.1516 \cdot 10^{-3}$ | 2.950 | 1.2694·10 ⁴ | 5.200 | $2.4408 \cdot 10^{2}$ | | 0.700 | $6.0139 \cdot 10^{-3}$ | 3.000 | 1.1394·10 ⁴ | 5.300 | $2.3236 \cdot 10^{2}$ | | 0.725 | $1.5860 \cdot 10^{-2}$ | 3.050 | 9.8883 ·10 ³ | 5.400 | $2.3969 \cdot 10^{2}$ | | 0.750 | $2.6138 \cdot 10^{-2}$ | 3.100 | 7.7830.10 ³ | 5.500 | $2.6504 \cdot 10^{2}$ | | 0.775 | 2.3998 · 10-2 | 3.150 | 5.3856 ·10 ³ | 5.600 | $3.1865 \cdot 10^2$ | | 0.800 | $1.9635 \cdot 10^{-2}$ | 3.200 | 3.6285·10 ³ | 5.700 | $4.4754 \cdot 10^{2}$ | | 0.825 | $2.7722 \cdot 10^{-2}$ | 3.250 | $2.3586 \cdot 10^{3}$ | 5.800 | 7.1493·10 ² | | 0.850 | $4.3317 \cdot 10^{-2}$ | 3.300 | $1.4013 \cdot 10^3$ | 5.900 | $1.3248 \cdot 10^3$ | | C.875 | 5.6154·10 ⁻² | 3.350 | 9.7905 ·10 ² | 6.000 | 2.2410:103 | TABLE 4 (Continued) | λ(μm) | n(cm ⁻¹) | λ (μm) | a(cm ⁻¹) | λ(μm) | a (cm ⁻¹) | |-------|--------------------------|----------|-------------------------|---------|--------------------------| | 6.100 | 2.6987 · 103 | 9.800 | $6.1421 \cdot 10^{2}$ | 27.000 | 1.6011·10 ³ | | 6.200 | $1.7836 \cdot 10^3$ | 10.000 | $5.3837 \cdot 10^2$ | 28.000 | $1.5169 \cdot 10^3$ | | 6.300 | 1.1370·10 ³ | 10.500 \ | 7.9228·10 ² | 29.000 | $1.4430 \cdot 10^3$ | | 6.400 | $8.8161 \cdot 10^{2}$ | 11.000 ' | $1.1058 \cdot 10^{3}$ | 30.000 | $1.3739 \cdot 10^3$ | | 6.500 | $7.5785 \cdot 10^{2}$ | 11.500 | $1.5517 \cdot 10^3$ | 32,000 | $1.2724 \cdot 10^{3}$ | | 6.600 | 6.7782 10 ² | 12.000 | 2.0839·10 ³ | 34.000 | 1.2160·10 ³ | | 6.700 | $6.3207 \cdot 10^2$ | 12.500 | $2.6038 \cdot 10^3$ | 36.000 | 1.1973 · 10 ³ | | 6.800 | 6.0430 · 10 ² | 13.000 | $2.9483 \cdot 10^{3}$ | 38.000 | 1,1938·10 ³ | | 6.900 | 5.8643·10 ² | 13.500 | $3.1928 \cdot 10^3$ | 40.000 | $1.2095 \cdot 10^{3}$ | | 7.000 | 5.7446·10 ² | 14.000 | $3.5211 \cdot 10^3$ | 42.000 | $1.2237 \cdot 10^{3}$ | | 7.100 | 5.6637·10 ² | 14.500 | $3.3626 \cdot 10^3$ | 44.000 | $1.2452 \cdot 10^3$ | | 7.200 | 5.6025 ⋅10 ² | 15.000 | $3.3678 \cdot 10^3$ | 46.000 | $1.2621 \cdot 10^3$ | | 7.300 | 5.5430·10 ² | 15.500 | $3.3564 \cdot 10^3$ | 48.000 | $1.2776 \cdot 10^3$ | | 7.400 | $5.5020 \cdot 10^2$ | 16.000 | 3.3144 ·10 ³ | 50.000 | $1.2918 \cdot 10^3$ | | 7.500 | $5.4622 \cdot 10^{2}$ | 16.500 | $3.2596 \cdot 10^3$ | 60,000 | $1.2294 \cdot 10^{3}$ | | 7.600 | $5.4234 \cdot 10^{2}$ | 17.000 | $3.1712 \cdot 10^3$ | 70.000 | $1.0340 \cdot 10^3$ | | 7.700 | $5.4019 \cdot 10^{2}$ | 17.500 | 3.0806 ·10 ³ | 80.000 | 8.5923 · 10 ² | | 7.800 | 5.3971·10 ² | 18.000 | 2.9740 ·10 ³ | 90.000 | 7.4840·10 ² | | 7.900 | $5.3924 \cdot 10^{2}$ | 18.500 | 2.8597 ·10 ³ | 100.000 | $6.6853 \cdot 10^{2}$ | | 8.000 | 5.3878·10 ² | 19.000 | $2.7382 \cdot 10^3$ | 110.000 | $6.0661 \cdot 10^2$ | | 8.200 | 5.3790·10 ² | 19.500 | 2.6035 ·10 ³ | 120.000 | $5.5083 \cdot 10^2$ | | 8.400 | 5.4006·10 ² | 20.000 | 2.4693 ·10 ³ | 130.000 | $4.9686 \cdot 10^{2}$ | | 8.600 | $5.4357 \cdot 10^{2}$ | 21.000 | $2.2859 \cdot 10^3$ | 140.000 | $4.4880 \cdot 10^{2}$ | | 8.300 | $5.4978 \cdot 10^2$ | 22.000 | $2.1306 \cdot 10^{3}$ | 150,000 | 4.1469·10 ² | | 9.000 | $5.5711 \cdot 10^{2}$ | 23.000 | $2.0052 \cdot 10^3$ |
160.000 | 3,8956·10 ² | | 9.200 | $5.6685 \cdot 10^{2}$ | 24.000 | $1.8902 \cdot 10^3$ | 180.000 | 3.4837·10 ² | | 9,400 | $5.7886 \cdot 10^{2}$ | 25.000 | 1.7895 ·10 ³ | 190.000 | $3.3136 \cdot 10^{2}$ | | 9.600 | 5.9429 10 ² | 26.000 | $1.6916 \cdot 10^3$ | 200.000 | $3.1667 \cdot 10^2$ | In the discussion to follow, water content shall be expressed in terms of g/cm³ and represented by w. This parameter varies with the type of tissue, and of course with water losses at elevated temperatures. Values of w are reported by Spells (20) as 0.20 and 0.75 g/cm³ for fat and muscle, respectively. Our measurements for dermal tissues indicate a w value of 0.80 g/cm³. Values for the epidermis will vary widely according to the relative humidity, temperature of the skin, and most importantly with whether or not sweat is present. If sweat is absent, we shall assume that w increases linearly with depth starting with a value of 0.2 g/cm³ at the surface of the skin and ending with a value of 0.8 g/cm³ at the epidermal/dermal interface. If sweat is present, we shall consider a w value of 1.05 g/cm³ at the surface of epidermis which decreases linearly to 0.8 g/cm³ at the interface with the dermis. Specific Heat--Awbery and Griffiths (1) have measured the specific heat of meat containing various amounts of water. Figure 2 of their paper indicates that the specific heat C varies linearly with water content w divided by skin density ρ as follows $$C = 0.37 + 0.63(w/p)$$ (4) When w and ρ are set equal to one, equation 4 approximates the specific heat of water. In equation 4, the value 0.37 represents the specific heat of the non-water constituents. To check equation 4 pig fat was oven dried and its specific heat measured as 0.39 ± 0.03 cal/g-°C. Within the estimated experimental error, this measurement agrees with the value 0.37 given by equation 4. Thermal Conductivity--Spells (20) has plotted the thermal conductivities of a wide variety of biological media as a function of water content. This includes muscle, fat, kidney tissues, blood, liver, milk, eggs, etc. The result shows that a linear relationship exists between thermal conductivity K and water content w as described below. $$K = (0.133 + 1.36 \text{ w/p})10^{-3} \text{ cal/cm-sec-}^{\circ}C.$$ (5) If one substitutes a value of 1 for w/ρ , equation 5 predicts a conductivity of $1.49\cdot 10^{-3}$ cal/cm-sec-°C which is in substantial agreement with the conductivity $1.53\cdot 10^{-3}$ for pure water at normal body temperature. For a typical w/. value of 0.8 fcr skin, equation 5 indicates a thermal conductivity of $1.22 \cdot 10^{-3}$ cal/cm-sec-°C. This value may be compared with values ranging from $0.85 \cdot 10^{-3}$ to $1.60 \cdot 10^{-3}$ found in the literature (5,25). The relatively large variation of conductivity reported above could be due to differences of water content. Density--Densities of skin, fat, and muscle were calculated using the weight and volume measurements of Cooper et al. (4) for each of three media. Each media involved five sets of measurements and yielded the mean densities presented below density of skin = $$1.03 \text{ g/cm}^3$$ (6) density of fat = $$0.98 \text{ g/cm}$$ (7) density of muscle = $$1.01 \text{ g/cm}^3$$ (8) Here one must recognize that the density for skin represents a mean value for the entire skin which consists predominantly of dermal tissues. The density given; by equation 6 should not be applied to the epidermis unless it is saturated with moisture. The above brings us to the problem of computing densities in terms of varying water content. Here we shall assume the volume remains invariant with changes in water content. Proceeding upon this basis the density ρ of skin, fat, or muscle is given by $$\rho = s + w \tag{9}$$ where s represents the mass of all nonaqueous ingredients per cm³. In equation 9, w represents the primary variable in that organic materials require temperatures well above boiling water for distillation or decomposition. The variable s may be estimated for various tissues using the densities presented by equations 6 through 8 along with the w values presented at the beginning of this section. ### Blood Flow Of all the parameters, blood flow is the most difficult to quantify in that it varies from individual to individual as well as with skin location and temperature. With inclined resting human beings, Cooper et al. (4) found that blood flow can range from 0 to 0.0118 cm³/cm³ of muscle/sec at normal environmental temperatures. At an environmental temperature of 35°C, the results of Hardy and Solderstom (9) and Behnke and Willman (2) indicate blood flows in the forearm skin of 0.00025 and 0.00020 cm³/cm³ of skin/sec respectively. In spite of the elevated environmental temperature, these flows are well within the range of values found by Cooper et al. (4). Senay et al. (19) report increases of blood flow brought about by temperature changes. In raising the forearm skin from 32°C to 37°C, blood flows were found to increase by 0.000027 cm³/cm³ of forearm skin/sec, and increase by 0.000100 cm³/cm³ of calf skin/sec. They indicate that vasodilation occurred at 31.4°C and 33.7°C for skin at the calf and forearm, respectively. While these blood flow changes are significant with respect to the flow rates determined from the results of Hardy and Solderstom (9) and Behnke and Willman (2), they are very small compared to the range of possible blood flows cited previously from Cooper et al. (4). In this regard no data could be found describing the effects of local heating upon increased blood flow. Until such data are available, we suggest use of the highest values found for skin and muscle by Cooper et al. (4). Such values will not appreciably affect skin temperatures unless the exposures are of the order of 1 sec or longer in duration. ### Heat-Transfer Coefficients Surface of Skin--This section is concerned with rates of heat loss from skin surfaces. Such fluxes equal the product of a heat-transfer coefficient and the difference between the temperatures of the surface of the skin and the surrounding air. It depends upon - air motion - surface orientation, moisture, and temperature - relative humidity of surrounding air. Here we have experimentally determined the heat-transfer coefficient associated with wet and dry vertical surfaces exposed to still air at 22°C with a relative humidity of 50%. These conditions are considered typical of those likely to be encountered. Dependence of the heat-transfer coefficient on temperature is of minor importance and hence will be neglected. In the experiments, an electrical heater was placed in a 10-cm diameter, 2-cm-thick aluminum disk whose sides and back face were insulated with 2 cm of styrofoam. The test face was left bare to simulate dry skin or covered with wet tissue paper to simulate wet skin. Temperatures within the aluminum disk and styrofoam were measured by means of thermocouples. The rate of heating was adjusted until the aluminum disk reached 70°C. Heat fluxes leaving the test face were determined by first calculating the relatively small heat losses through the styrofoam. These losses were then subtracted from the measured rate of heating, and divided by the product of face area and the temperature difference between the disk and surrounding air. Resultant heat-transfer coefficients he for dry and wet surfaces are as follows: $$h_{e} = \begin{cases} 2 \cdot 10^{-4} \text{ cal/cm}^{2}\text{-sec-°C, dry surfaces} \\ 7 \cdot 10^{-4} \text{ cal/cm}^{2}\text{-sec-°C, wet surfaces} \end{cases}$$ (10) The above value for dry surfaces contrasts well with the value $1.5 \cdot 10^{-4}$ cal/cm²-sec-°C found in ref. 26. Because the epidermis is usually quite dry, we recommend use of the coefficient for dry surfaces unless sweat is present. If water commences to boil, tissues will rapidly lose their water. Rates at which heat is expended in transforming water into steam were roughly 100 times larger than heat fluxes due to natural convection/reradiation. Thus very little is gained by altering the coefficient as the skin surface dries. Steam Blisters--Heat is transferred across steam blisters by all modes of heat transfer, namely conduction, radiation, and convection. Rates of heat transfer will be described by the product of a heat-transfer coefficient and the temperature difference across blisters. Of all the parameters, the coefficient is the most difficult to quantify in view of variations in blisters. The section "Criterion for Fifth-degree_Burns" estimates the heat-transfer coefficient as $6 \cdot 10^{-3}$ cal/cm²-sec-°C. This coefficient will be considered constant independent of temperature, and it is the factor by which temperature differences across the blisters are multiplied to determine heat fluxes crossing the water vapor within the blister. Much of this heat transfer is by thermal conduction and to a lesser extent by thermal radiation. ### Damage/Burn Predictions Extent of Thermal Damage--Extent of irreversible damage is predicted using the same expression used by the eye models (23). In this regard thermal damage Ω is computed as follows: $$\Omega = \int_{0}^{\infty} A_1 \exp(-A_2/v_a(t)) dt$$ (11) where $A_1 = \text{step function of } v_a$, 1/sec A_2 = step function of v_a , K v_a = temperature in °K t = time in sec. This expression was originally proposed by Henriques (11) and subsequently used by a number of other investigators such as Stoll and Greene (21). Values for A_1 and A_2 are presented below (22): $$A_{1} = 4.322 \cdot 10^{64} / \text{sec}$$ $$A_{2} = 50,000 \, \text{K}$$ $$\begin{cases} 317 \le v_{a} \le 323 \, \text{K} \end{cases}$$ (12) $$A_{1} = 9.389 \cdot 10^{104} / \text{sec}$$ $$A_{2} = 80,000 \cdot \text{K}$$ $$323 \le v_{a} \le 333 \cdot \text{K}$$ (13) Below 317°K A_1 is zero. In this regard we were not able to evaluate A_1 and A_2 values beyond 333°K due to the absence of high temperatures at
burn thresholds. Higher temperatures will be achieved only with very short pulses—of the order of 1.10^{-5} sec or less. Degree of Burn--Burns range from first degree to fifth degree. Visually those burns are characterized as follows: first-degree burn --- red second-degree burn --- red with white spots third-degree burn --- entirely white fourth-degree burn --- steam blister fifth-degree burn --- char. Characterizing burns in the above manner provides a rough estimate of the damage. However, it is not indicative of the depths to which tissues are irreversibly damaged. For example, very intense short-duration heating can char the surface with only shallow dermal damage. On the other hand, low intensity long-duration heating can entirely destroy the dermis with no charring. Criteria for each of the five degrees of burn were obtained by examining computed peak temperatures and Ω values at particular burn radii. These criteria are presented below: first-degree burns --- Ω = 0.1 (assumed) second-degree burns --- Ω = 1.0 third-degree burns --- Ω = 10,000 fourth-degree burns --- 131°C at base of epidermis fifth-degree burns --- 400°C at exterior surface of epidermis ### SKIN MODEL As noted earlier, the skin model utilizes an implicitexplicit finite-difference method (14,23) to predict transient temperatures produced in skin by lasers. Thermal conduction is treated using polar coordinates. In this program the method cited above was upgraded to account for: - coded pulses (variable pulse durations and power) - temporal property changes (thermal and optical) - steam blisters - heat losses due to the generation of steam - interception of radiation by hair follicles - variable blood flow rates with respect to depth. In addition, criteria were introduced for predicting the degree of burn. Means for predicting the extent of irreversible thermal damage remain the same as that developed for skin (22) and used for the eye (23). This section is concerned with describing essential features of the model. Details are presented in Appendixes A, B, and C. Appendix A presents the finite-difference representation of the heat conduction problem along with its solution; Appendix B describes means by which long pulse trains are treated to conserve computational time; and Appendix C discusses functional details of the code. ### Laser Exposures The model is capable of handling any laser exposure involving radially symmetric beams that are perpendicular to the surface of the skin. Beam profiles may have any symmetric shape while the laser may have any wavelength and be continuous or pulsed. Laser powers are considered constant during each pulse. Two types of pulse trains may be treated by the code. The first is noncoded pulses in which all the pulses are identical. The second is coded pulses in which the pulses vary in power and duration. Times between successive coded pulses may vary from 0 to any value desired. Using this provision one can consider laser exposures with time-dependent power of any description. ### Grid A nonuniform grid is used to conserve computation time Within regions of pronounced heat deposition, grid points are spaced at regular small intervals as shown in Figure 8. Beyond this region, the grid spaces are progressively increased as follows: $$\Delta z_i = C_1 z_{i-1} \tag{14}$$ $$\Delta r_{j} = C_{2} r_{j-1} \tag{15}$$ The constants C_1 and C_2 are chosen large enough so that remote grid points, such as r_{N+1} , z_{M+1} , do not sense any heating whatsoever. The only exception to the grid shown in Figure 8 is when a hair follicle is to be included. The follicle is located on the axis and occupies the first radial increment Δr_1 . Subsequent radial increments are uniform and then expanded as per Figure 8. Axial increments are selected so that the follicle occupies one of the Δz increments. To achieve this end the axial grid is expanded for several increments as shown in Figure 8 and then contracted to the diameter of the follicle. Beyond the follicle the expansion is resumed. Further details are presented in Appendix C. Figure 8. Radial and axial grid points and increments. Assignment of Properties and Energy Deposition Rates Thermal properties, absorption coefficients, densities, water content, and blood flow rates are varied with depth in a stepwise fashion according to the thicknesses of the epidermis, dermis, and any sweat layer. The steps may be made as small as the data allow. Energy deposition rates are calculated by first assessing the beam intensities at each of the grid points illustrated in Figure 8. These intensities are computed using Beer's Law at depths z_i beneath $Z_{1,-1}$ as follows: $$q(r_{j},z_{i}) = (1-H)(1-\xi)q_{o}(r_{j})\exp(-(\alpha_{o}Z_{o}+\alpha_{1}(Z_{1}-Z_{o}) + ... + \alpha_{L}(z_{i}-Z_{L-1}))$$ (16) where $q(r_j, z_i) = intensity at grid point r_j, z_i, cal/cm²-sec$ H = fraction of radiant energy intercepted by hairs, dimensionless ξ = reflectance, dimensionless $q_o(r_j) = incident beam intensity at radius r_j, cal/cm²-sec$ $\begin{array}{c} \alpha_0, \alpha_1 \dots \alpha_L \\ \end{array} = \begin{array}{c} \text{absorption coefficients of tissues} \\ \text{between depths 0 to } Z_0, \ Z_0 \text{ to } Z_1, \\ \dots, \ Z_{L-1} \text{ to } Z_L, \text{ respectively, 1/cm} \end{array}$ Rates of energy deposition $\overline{q}(r_i,z_i)$ are computed as follows $$\overline{q}(r_{j},z_{i}) = \frac{q(r_{j},z_{i-1}) - q(r_{j},z_{i+1})}{z_{i+1}-z_{i-1}}$$ (17) When a hair follicle is present at r_i, z_i then $$\bar{q}(r_i, z_i) = q(r_i, z_i)/(z_i-z_{i+1})$$ (18) ### Heat Transfer Heat transfer within the skin and subcutaneous tissues is computed using finite-difference approximations of the heat conduction equation (modified) for heat deposition and blood flow. This equation is presented below: $$\rho C \frac{\partial \mathbf{v}}{\partial \mathbf{t}} = \overline{\mathbf{q}} + \frac{\mathbf{K}}{\mathbf{r}} \frac{\partial \mathbf{v}}{\partial \mathbf{r}} + \frac{\partial}{\partial \mathbf{r}} (\mathbf{K} \frac{\partial \mathbf{v}}{\partial \mathbf{r}}) + \frac{\partial}{\partial \mathbf{z}} (\mathbf{K} \frac{\partial \mathbf{v}}{\partial \mathbf{z}}) - \overline{\mathbf{B}} C_{\mathbf{b}} \mathbf{v} - \overline{\overline{\mathbf{q}}}$$ (19) where $\rho = \text{tissue density, g/cm}^3$ C = specific heat of tissues, cal/g-°C v = temperature, °C t = time, sec \overline{q} = rate of heat deposition, cal/cm³-sec K = thermal conductivity, cal/cm-sec°C r = radius, cm z = depth, cm \overline{B} = rate of blood flow, g/cm³-sec $C_b = \text{specific heat of blood, cal/g-°C}$ = rate of heat loss in transforming water into steam, cal/cm³-sec Initially, the thermal properties and blood flow rates vary only with depth. Thereafter, the densities ρ , specific heats C and thermal conductivities K are altered with respect to radius and depth as water is transformed into steam. Expressions are presented in the section "Thermal Properties of Skin" for the thermal conductivity and specific heats as a function of water content w divided by density ρ . In equation 19, the blood flow \overline{B} is considered to enter capillaries through large blood vessels at the initial skin temperature. Thereafter the blood assumes the temperature of the tissues before leaving through other major blood vessels. In this respect the blood acts solely as a heat sink. Heat transport from one location to another is neglected in that it is of minor importance compared to other heat losses, namely by thermal conduction and by blood acting as a heat sink. Initially the skin and subcutaneous tissues are assumed to be at a uniform temperature. Biological heating is neglected. To simplify the temperature calculations, all tissue temperatures are given as temperature differences with respect to the temperature v_e of the surrounding air. Ambient air temperatures may be higher or lower than the initial temperature of the skin. Rates of heat loss from the surface of the skin are described by $$-K\frac{\partial v}{\partial r} = h_{e}v, z=0, t>0$$ (20) Due to radial symmetry heat does not flow across the axis. Thus $$K\frac{\partial v}{\partial r} = 0, r=0, t \ge 0$$ (21) At distances far away from the regions of energy deposition, temperatures must approach their initial value $v_0 - v_e$. This is expressed by $$v + v_0 - v_e$$ as r and/or $z + \infty$ (22) Once a steam blister forms, heat fluxes to the underlying tissues are reduced by the film of water vapor generated within the blister. Neglecting the heat capacity of the water vapor within the blister, the heat fluxes leaving the blister are identical to those entering the underlying tissue. Mathematically this is described as follows: $$-K\frac{\partial \mathbf{v}}{\partial \mathbf{z}}\Big|_{Z_{\mathbf{w}}-\delta} = -K\frac{\partial \mathbf{v}}{\partial \mathbf{z}}\Big|_{Z_{\mathbf{w}}+\delta} = h_{\mathbf{w}}(\mathbf{v}\Big|_{Z_{\mathbf{w}}-\delta} - \mathbf{v}\Big|_{Z_{\mathbf{w}}+\delta})$$ (23) where Z_{w} = depth at which blister forms (namely that of the epidermal-dermal interface), cm δ = an incrementally small displacement from $Z_{\mathbf{w}}$, cm Water within tissues beneath the blister is assumed to be contained following blister formation. This, of course, raised the possibility of superheated water along with elevated pressures within tissues beneath the blister. No provisions have been made for blister rupture. Heat losses due to the generation of steam are accounted for by introducing positive values for q in equation 19. Such values are introduced for grid points within the epidermis wherein temperatures reach that of boiling water during periods while water is present. Other grid points have q values of zero. Values for \overline{q} are adjusted by trial and error until the temperatures at the appropriate grid points approximate that of boiling water. Usually four trials are
required. Following each trial, the \overline{q} values are revised based upon calculated temperatures using the previous \overline{q} values. After the last trial, the water content within the tissues is adjusted according to the loss of water. Once tissues lose all their water, temperatures are allowed to increase without bounds. ### Thermal Damage Predictions Tissues are considered irreversibly damaged when the value Ω of equation 11 equals or exceeds 1. In this equation rates of damage increase exponentially with respect to temperature. In the model rates of damage are computed during selected time steps. Cumulative damage is predicted by multiplying these rates by the associated time steps and summing the damage over time. Degrees of burn are predicted as described in the section "Damage/Burn Predictions." Here peak Ω values are used to describe the occurrence of first-, second-, and third-degree burns. Fourth-degree burns are predicted when a steam blister forms and fifth-degree burns when the peak temperature is adequate to char tissues. ### PIG EXPERIMENTS This section describes exposure of 20 pigs (30 burn sites per pig) to a ${\rm CO}_2$ and ruby laser. Included are discussions of: - optical and animal-handling procedures - histological procedures and results - criteria describing the - formation of steam blisters, and - degree of burns. - comparison of radial and axial extent of irreversible damage with model predictions. The CO₂ laser was continuous with a nominal power of 5 watts. The ruby laser provided single pulses of 50- or 500-µsec duration with a maximum nominal energy of 25 joules. Both lasers functioned somewhat below their nominal power/energy levels. Beam powers were measured by means of a power meter at various times during the experiments. In each set of experiments, the power remained reasonably stable as will be shown later in this section. Immediately before each exposure, skin temperatures were stabilized at 37°C. This was achieved by contacting the skin with a warm aluminum disk held at 37°C for one-half minute. Various aspects of the CO₂ experiments are shown in Figure 9. Included are the test setup as well as pictures of the resultant burns. The scale in the photograph at the lower left is in mm; it shows a typical fifth-degree burn as evidenced by black char at the center of the burn site. A third-degree burn is shown at the lower right as evidenced by the relatively large white circular area. Around this and all other white areas is a red ring. The photograph at the upper right shows burns created by exposures to the $\rm CO_2$ laser with a power of 1.55 watts and a beam radius at the $1/e^2$ points of 0.710 cm. Each column represents a different exposure time. Burns in columns A, B, C, D, and E were produced by 10-, 15-, 20-, 7.5- and 5-sec duration exposures to the $\rm CO_2$ laser. Burns in columns A, B, and C were white surrounded by a red ring while those in column E were entirely red. Burns in column D were predominantly red with a barely perceptible white spot at the center. In the remainder of this section we shall discuss the experimental procedures, compare model predictions with those found experimentally, and interpret the data in regard to heat-transfer coefficients and burn criteria. ### Optical Setups and Measurements CW CO₂ Laser--To provide reproducible exposures care was taken so that all burn sites were located at a fixed distance of 150 cm from the laser. The normal beam divergence produced a spot size of approximately 0.73 cm measured at the 1/e² points. The optical arrangement is shown in Figure 10. Two folding mirrors are used. The first mirror is used to change the beam direction in the horizontal plane, and the second mirror is used to direct the beam downward through an aperture onto the animal. The aperture is an adjustable iris so that all or any portion of the beam may be used. Further increases in beam diameter may be made by replacing the first mirror with a convex mirror of long focal length. Exposure times are controlled by an electromechanical shutter driven by an electronic interval timer. Test setup for CO_2 laser exposures Grid work used to mark burn sites, C3 burn site shown below 20-sec exposure to CO_2 laser (Power = 1.55 watts; beam radius = 0.383 cm) 20-sec exposure to CO_2 laser (Power = 1.53 watts; beam radius = 0.710 cm) Figure 9. ${\rm CO}_2$ laser setup and resultant burns. Top view Figure 10. Optical system for controlling animal exposure (CO₂ laser). The entire optical system described above, along with laser power supply, is mounted on a portable cart to enable the system to be moved to the animal facility. Beam profiles for our CW CO2 laser are presented in Figures 11 and 12. Figure 11 presents the profiles of the beam as it leaves the laser, while Figure 12 presents the profiles after the beam is expanded by a convex mirror. The two profiles represent the profiles in two perpendicular directions. These profiles were obtained by traversing a 0.030-cm pinhole across the beam in steps of 0.064-cm, and measuring the power passing through the pinhole. The mean deviation of the power measurements from the curves of Figures 11 and 12 was 0.05 milliwatts. All profiles shown in Figures 11 and 12 are essentially gaussian in shape. Notice, however, that the beams are not quite circular--deviating in radius by about 5% in the two directions. In this regard we shall use the mean value of the two radii cited in each of the figures. Ruby Laser--The ruby laser operates in two modes at a wavelength of $0.6943~\mu m$. The first mode provides 25 joules of energy over a pulse duration of 500 μsec . The second mode provides a variable output of 0 to 10 joules with a pulse duration of 50 μsec . Repetition rates may be varied provided there is a minimum of 60 sec between pulses. The setup used to expose pigs to the ruby laser is shown in Figure 13. In essence the beam passed through a prism and a Galilean telescope before being diverted downward through a second prism. Measurements of the beam profile were made using the same procedure as that described for the CO₂ laser beam. Results are shown in Figure 14. Animal Procedure, Autopsy, Histological Procedure, and Results Twenty pigs each weighing approximately 27 kg were used in the experiments. They arrived at the animal facility at least 1 to 2 days before being used in the experiments. Food and water were withheld from the animals the night before exposing them to the lasers. Three to four pigs were exposed each day. The pigs were first tranquilized with Sernylan (0.5 - 1.0 mg/kg), making them groggy and allowing administration of pentobarbital through a catheter placed in their ear vein. Pentobarbital was infused as needed--based on the response of the animal to external stimuli. Although it was originally planned to Profiles of unexpanded CO₂ laser beam (2 directions). Both curves are "eyeball" fits to the data. Figure 11. Profiles of expanded CO₂ laser beam (2 directions). Both curves are "eyeball" fits to the data. Figure 12. Top view Figure 13. Optical system for ruby laser. Figure 14. Profile of normal ruby laser beam. Curve is "eyeball" fit to the data. use Sernylan for the entire procedure, it was difficult to keep the animals quiet with only this agent. Lentobarbital proved to be an excellent anesthetic and none of the animals died during its use. Care had to be taken, however, since it is easy to overdose the animals with pentobarbital. One animal showed respiratory arrest, but immediate administration of artificial respiration as well as the respiratory stimulant Dopram revived the animal. Once the pig was sufficiently anesthetized, the animal's flank was shaved with an electric razor. Extreme care was taken since this can produce some erythema or even abrasions. The hair remover (Nair) was subsequently applied for approximately 10-15 minutes after which it was rinsed off with warm water. Two applications of Nair were usually necessary to remove all the hair and to produce a smooth, abrasion-free skin. Fifteen areas were marked and numbered for reference purposes with indelible ink on each side of the animal. All burn sites were completely white. These areas were varied in size, depending on the laser exposure, to assist in detecting barely visible burns at autopsy. Deep anesthesia was required when the animals were actually exposed to the lasers since they have a tendency to flinch their skin. Just before exposure, pentobarbital was administered until the second or third (surgical) stage of anesthesia was obtained. After exposure to the laser beams, the pigs were kept overnight in individual cages to prevent the exposure sites from getting dirty and other pigs from biting and licking at the burn sites. Twenty-four hours after the laser treatment, the pigs were enthanized. First they were tranquilized with Sernylan and then received an intravenous administration of Euthobarb. The pigs were immediately autopsied. Deep cuts were made some distance from the edges of the burn sites and went all the way through the fat to the abdominal muscle layers. The tissues were placed in plastic bags containing Bouin's fixative and delivered to the pathologist for sectioning and observation. Once these techniques were developed, the entire procedure became very routine and no difficulties were encountered. Histology Thicknesses/Depths of Skin and Other Media-From the outside inwards, the skin consists of a thin epidermis that is composed of several layers of cells and a thicker dermis that is composed of connective tissue. Underneath the dermis lies a layer of fat. Glands, hair follicles, and small blood vessels are also present in the skin. Thicknesses of significant normal structures of pig skin are listed below: Epithelium or epidermis: 0.0081 - 0.0161 cm (mean = 0.0121 cm) Dermis: 0.1078 - 0.2479 cm (mean = 0.1779 cm) Capillaries were located at depths ranging
from 0.0135 to 0.0216 cm while glands or hair follicles ranged in depths from 0.1617 to 0.2695 cm (mean = 0.2156 cm). All of the above measurements were corrected for tissue shrinkage. Qualitative Effects of Excessive Heat—When the skin is damaged by lasers, cells will die. Cell death or damage may be indicated by a complete absence of the cell or more subtle changes in the appearance or staining reaction of the cell nucleus or cytoplasm. Concomitant with cell death is normally an influx of white blood cells attempting to remove the dead and damaged cells. The extent of damage caused by the laser beam is therefore indicated by the depth and radius in the skin that dead cells can be found as well as the presence of white blood cells. Depending on the characteristics of the laser beam, the damage varies in depth but occasionally goes all the way into the fat layer. Some cells are more sensitive to laser damage than others. For instance, cells lining blood vessels and glands are particularly susceptible, whereas fat cells are less susceptible than other cells of the dermis. Thus, it is possible to find areas, particularly in the fat and also in the dermis, where the blood vessels and glandular cells show damage but the surrounding tissue cells do not. A sharp line of demarcation between damaged and undamaged tissue is therefore not present. In the measurements, the furthest point was taken at which any cell damage could be observed. Histology Procedures and Observations—A total of 582 of the 600 burn sites were submitted for histological examination. The skin samples were received fixed in Bouin's fixative. They remained in fixative 1-3 days and were then washed in three changes of 50% alcohol to remove the fixative. The tissue was trimmed for processing by cutting through the center of the burn site, embedding one half with the lesion down to insure sectioning through the center of the lesions for accurate measurement. The other half was stored for future reference. The tissue was then dehydrated in alcohol, embedded in paraffin, sectioned at 6 microns and stained with hematoxylin and eosin. Four to six sections were cut from the face of the paraffin block to obtain a section through the lesion center. The tissues were then evaluated by histologic examination and the radius and depth of the thermal damage were determined. The injured tissue is described as follows. There was coagulative necrosis of varying depth at the burn site with loss of epithelium covering some of the more severe burns. The pattern of necrosis was roughly the shape of a flattened cone. Epithelial cells had pyknotic or shrunken dense nuclei or occasionally fragmented nuclei. The cytoplasm lost its basophilia and was more eosinophilic than adjacent normal epithelium. Similar changes were seen in cells lining the hair shafts. Necrotic fibroblasts were detected by the presence of pyknotic nuclei; cytoplasm was too sparse to be visible. The upper layers of collagen were blue in color and the filamentous structure was obscured. Deeper in the lesion, the collagen retained its structure but was altered in color. Deeper there was an indistinct region of questionable change although cellular elements at this level were necrotic. There was mild and variable polymorphonuclear infiltration at the deep edge of the lesion. Some cellular elements were more sensitive to injury than others. They were necrotic at a greater depth than resistant tissues. Thus there was no sharp edge to the burn lesion. The blood vessel endothelium and supporting tissue are most sensitive as well as the glandular epithelium. Fat tissue and fibroblasts are less sensitive than the above elements. Glands and blood vessels well within the panniculus adiposus were necrotic in some animals but the surrounding fat was normal. The depth of the lesion was measured to the deepest point of observed damage. The radius was very precise in its outline as the surface epithelium presented a sharp junction of normal and injured cells. When the epithelium was lost from the surface, the depth measurement included an estimate of its thickness. Dimensional Changes of Skin Specimens--Skin specimens contract upon being excised from the animals. Further contraction was observed in preparing the specimens for histologic measurements. No dimensional changes occurred between exposing and sacrificing the animals. Skin contraction caused by excising was quantified by comparing photographs of the burn sites before and immediately after excising. From these photographs the following results were obtained: - Normal undamaged skin contracts linearly along the surface by 12.0+3.2%. This figure applies to each of two directions along the surface of the skin. - Burn sites contract much less than undamaged skin, i.e., only by 2.2+4.2%. Based upon the above results, burn radii measured using excised skin should be multiplied by 1/0.978. To arrive at the correction factor for burn depth, we shall assume that skin volume remains constant. This means that burn depths should be multiplied by (0.978)². To correct for shrinkage caused by subsequent treatment of the specimens, scaled photographs of cross sections of excised skin were compared with photographs of the same cross sections after completion of all histologic preparations. These photographs showed that the radii were reduced by $10.3\pm4.2\%$ while depths were reduced by $11.3\pm5.5\%$. The above results indicate the following factors for correcting histologic measurements (1/0.978)(1/0.897) = 1.140 for burn radii $(0.978)^2(1/0.887) = 1.078$ for burn depths. #### Burn Results A total of 19 pigs were exposed to the CW $\rm CO_2$ laser and 1 pig to the ruby laser. Only one pig was used for the ruby laser in that it was not sufficiently powerful to cause any burn damage. Tables 5, 6, and 7 present the histologic determinations of the depths and radii of damage for three different $\rm CO_2$ beams, namely | Power | CO ₂ Beam Radius at 1/e ² Point | |----------------------|---| | 1.53 ± 0.04 watts | 0.710 cm | | 1.97 <u>+</u> 0.07 " | 0.383 " | | 1.55 ± 0.07 " | 0.383 "' | The difference in power of the smaller beam (0.383 cm) was caused by a drift in power during the period between the two sets of experiments. These tables include approximately 75% of the burn sites. Remaining burn sites were omitted because of one or more of the following reasons - sites were too small to be evident - sites were elliptical in shape - specimens curled or were lost in transit. Exposure times were controlled electronically via a shutter system with an estimated accuracy of a few hundredths of a second. TABLE 5. HISTOLOGY RESULTS FROM CO $_2$ EXPOSURES (1.53 \pm 0.04 watts, beam radius at 1/e 2 points = 0.710 cm) | Pulse duration (sec) | Number of measurementsa | Damage
radii ^b
(cm) | Depths of damage ^b (cm) | |----------------------|-------------------------|--------------------------------------|------------------------------------| | 03.0 | 23(24) | 0.0997 ± 0.0432 | 0.0211 ± 0.0101 | | 04.0 | 22(26) | 0.1747 ± 0.0603 | 0.0357 ± 0.0170 | | 05.0 | 52(52) | 0.2237 ± 0.0570 | 0.0567 ± 0.0423 | | 06.0 | 10(10) | 0.2835 ± 0.0537 | 0.0438 ± 0.0345 | | 10.0 | 22(22) | 0.3708 ± 0.0582 | 0.1294 ± 0.0483 | | 15.0 | 21(19) | 0.4326 ± 0.0670 | 0.1419 ± 0.0410 | | 20.0 | 22(20) | 0.5100 ± 0.0956 | 0.2594 ± 0.0957 | | 30.0 | 17(12) | 0.5632 ± 0.0531 | 0.2430 ± 0.0396 | | 40.0 | 19 (4) | 0.6344 ± 0.0667 | 0.3799 ± 0.2095 | aRadial measurements plus depth measurements given in parentheses. TABLE 6. HISTOLOGY RESULTS FROM CO_2 EXPOSURES (1.97 \pm 0.07 watts, beam radius at $1/e^2$ points = 0.383 cm) | Pulse duration (sec) | Number of measurementsa | Damage
radii ^b
(cm) | Depths of damageb (cm) | |----------------------|-------------------------|--------------------------------------|------------------------| | 0.3 | 4 (4) | 0.0800 ± 0.0330 | 0.0167 ± 0.0063 | | 0.4 | 19(19) | 0.1282 ± 0.0316 | 0.0160 ± 0.0055 | | 0.6 | 28(28) | 0.1940 ± 0.0333 | 0.0351 ± 0.0145 | | 1.0 | 25(25) | 0.2531 ± 0.0418 | 0.0290 ± 0.0127 | | 2.0 | 6 (6) | 0.2655 ± 0.0405 | 0.1004 ± 0.0246 | | 3.0 | 0 (5) | _ | 0.1177 ± 0.0140 | | 5.0 | 11(14) | 0.3627 ± 0.0605 | 0.1878 ± 0.0446 | | 7.5 | 10 (9) | 0.3910 ± 0.0712 | 0.1476 ± 0.0527 | | 10.0 | 14 (9) | 0.4328 ± 0.0616 | 0.1749 ± 0.0566 | | 15.0 | 13(11) | 0.4806 ± 0.0631 | 0.1979 ± 0.0619 | ^{*}Radial measurements in parentheses. bDimensions corrected for tissue shrinkage. ^bDimensions corrected for tissue shrinkage. TABLE 7. HISTOLOGY RESULTS FROM CO₂ EXPOSURES \pm 0.07 watts, beam radius at $1/e^2$ points = 0.383 cm) | Pulse duration (sec) | Number of measurements ^a | Damage
radiib
(cm) | Depths of damage ^b (cm) | | | |----------------------|-------------------------------------|--------------------------|------------------------------------|--|--| | 0.3 | 10(10) | 0.0326 ± 0.0257 | 0.0079 ± 0.0022 | | | | 0.5 | 10(10) | 0.1018 ± 0.0369 | 0.0132 ± 0.0060 | | | | 2.0 | 10 (9) | 0.2246 ± 0.0800 | 0.0432 ± 0.0196 | | | | 5.0 | 14(14) | 0.3082 ± 0.0218 | 0.1183 ± 0.0190 | | | | 7.5 | 11(14) | 0.3652 ± 0.0366 | 0.1784 ± 0.0197 | | | | 10.0 | 14(14) | 0.4006 ± 0.0307 | 0.1430 ± 0.0502 | | | | 20.0 | 25(25) | 0.4431 ± 0.0575 | 0.2738 ± 0.0412 | | | a Radial measurements plus depth measurements given in parentheses. On a percentage basis, the mean standard deviations associated with the damage radii of Tables 5, 6, and 7 are 21.3, 19.7, and 26.9%, respectively. Mean standard deviations associated with depths of damage are 47.1, 31.6, and 28.0%, respectively. In each case the radial measurements are more precise than the depth measurements due in large part to variations in skin composition and contours with depth. Plots of the tabular results are presented
in Figures 15 through 17. Again one can see the greater variability in the depth measurements. Skin burns are evident as a consequence of discoloration. With marginal burns, the sites were a pinkish red and remained so during the 24 hours prior to sacrificing the animal. More severe burns exhibit a white area surrounded by a well-defined red ring. Radii of these circular areas were measured by means of microcalipers (finest dial reading = 0.003 cm). These measurements were made within 1 hour following exposure and immediately before sacrificing the animals. No pronounced differences were noticed in the measurements. Results are presented in Table 8. By comparing the radii given in Table 8 with those given in Tables 5 and 6, it may be observed that the radii of the red areas correspond reasonably well with the radii of irreversible damage for each of the exposures. bDimensions corrected for tissue shrinkage. Figure 15. Radii and depths of damage produced by CO_2 laser (1.53 watts, beam radius at $1/e^2$ point = 0.710 cm). Figure 16. Radii and depths of damage produced by CO_2 laser (1.97 watts, beam radius at $1/e^2$ point = 0.383 cm). Figure 17. Radii and depths of damage produced by CO₂ laser (1.55 watts, beam radius at 1/e² point = 0.383 cm). TABLE 8. RADII OF RED, WHITE BURN AREAS PRIOR TO EXCISING SPECIMENS (CO₂ EXPOSURES) | Incident
beam
power
(watts) | Beam radius
at 1/e ² points
(cm) | Pulse
duration
(sec) | Radii of
red areas
(cm) | Radii of white areas ^a (cm) | |--------------------------------------|---|----------------------------|-------------------------------|--| | 1.53 | 0.710 | 5.0 | 0.287 ± 0.611 | 0.177 ± 0.014 | | Ħ | 11 | 10.0 | 0.402 ± 0.029 | 0.267 ± 0.023 | | 11 | ii . | 15.0 | 0.434 ± 0.036 | 0.316 ± 0.036 | | 11 | 11 | 20.0 | 0.485 ± 0.018 | 0.391 ± 0.032 | | 11 | . 11 | 30.0 | 0.550 ± 0.031 | 0.444 ± 0.032 | | ti | *** | 40.0 | 0.606 ± 0.041 | 0.504 ± 0.032 | | 1.97 | 0.383 | 7.5 | 0.368 ± 0.027 | 0.342 ± 0.026 | | 11 | · · | 10.0 | 0.400 ± 0.034 | 0.366 ± 0.016 | | . 11 | 11 | 15.0 | 0.426 ± 0.024 | 0.392 ± 0.020 | a"White" areas produced by 1.53-watt exposures were less distinct than those produced by 1.97-watt exposures. Three different ruby laser exposures were used, namely | Number of exposures | Pulse energy, time | Ruby beam radius at 1/e ² point | | |---------------------|------------------------|--|--| | 12 | 3.48 joules (500 µsec) | 0.17 cm | | | 3 | 11.8 joules (500 µsec) | 0.77 cm | | | 5 | 5.9 joules (50 usec) | 0.77 cm | | Histologic examinations of skin sites exposed to the ruby laser revealed no damage whatsoever. Criteria for First-, Second-, and Third-Degree Burns-Third-degree burns are completely white without blisters or charring. Radii of white areas shown in Table 8 are larger than that of any blisters. The mean value of the damage integral at these radii was $(1.0+1.0)\ 10^4$. The large standard deviation is attributable to the fact that small errors in temperature (or location) produce very substantial changes in Ω . Third-degree burns may be estimated using the above Ω value. Second-degree burns should have a Ω value of 1 based upon the agreement between the damage radii presented in Tables 5 and 6, and the red burn radii of Table 8. First-degree burns should have a Ω value of the order of 0.1 or less. More precise definition is not possible in that such burns were not evident during the course of the pig experiments. Criterion for Fourth-Degree Burns (Steam Blisters)-Blisters form as a consequence of pressures developed internally by trapped steam. We have found that the skin separates at the epidermal/dermal interface. Measurements of the blister radius produced by 20-sec CO₂ pulses (power = 1.55 watts, beam radius = 0.383 at 1/e² point) yielded values of 0.220+0.073 cm. At this blister radius, the model predicted a peak temperature of 131°C. This temperature represents a simple first-order criterion for predicting the formation and growth of steam blisters. At this temperature, superheated water would develop pressures of two atmospheres. Criterion for Fifth-Degree Burns--Fifth-degree burns arise when tissues char. Char areas are always surrounded by white and red rings. Steam blisters will usually form before the start of charring. Charring represents a complex temperature/time dependent process (24). Tissues will char upon exposure to temperatures of a few hundred degrees centigrade and higher, depending upon the exposure times. Based upon our experiences with other organic materials we have assumed a temperature of 400°C in view of the short exposure times to such temperatures. With the $\rm CO_2$ laser power of 1.55 watts and the beam radius of 0.383 cm (1/e² points), black spots formed on blisters in 10 of 25 20-second exposures. No char was observed with 10-second exposures. To achieve epidermal temperatures of 400°C, the code indicated a heat transfer coefficient (associated with heat transfer across the vapor space) of approximately $6\cdot 10^{-3}$ cal/cm²-sec-°C. Heat fluxes crossing the blister space are equal to the product of the above value and the temperature difference across the blister. While these fluxes can be appreciable, they are small by comparison to conductive fluxes just prior to blister formation. Comparison of Predicted and Experimental Radii/Depths of Irreversible Damage CO2 Laser Exposures--Table 9 compares predicted radii and depths of irreversible damage with their experimental counterparts. Experimental data are from Tables 5, 6, and 7. Overall it may be observed that the agreement is good. The one exception is the depths of damage produced by the long-duration exposures to 1.97 watts. This discrepancy is probably due to the presence of fat beneath the skin. TABLE 9. COMPARISON OF PREDICTED AND EXPERIMENTAL DAMAGE RADII AND DEPTHS (CG2 LASER) | Power,
(watts) | Beam radius
at 1/e ² point (cm) | Pulse duration (sec) | Radius of
Exp | damage (cm)
Calc | Depth of
Exp | clamage (CIA) | |-------------------|---|----------------------|------------------|---------------------|-----------------|---------------| | 1.55 | 0.383 | 0.3 | 0.0326 | o | 0.0079 | 0 | | 1.55 | 0.383 | 0.5 | 0.1018 | 0.0607 | 0.0132 | 0.0147 | | 1.55 | 0.383 | 2.9 | 0.2246 | 0.2766 | 0.0432 | 0.0654 | | 1.55 | 0.383 | 5.0 | 0.3082 | 0.3510 | 0.1183 | 0.1385 | | 1.55 | 0.383 | 7.5 | 0.3652 | 0.3770 | 0.1784 | 0.2579 | | 1.55 | 0.383 | 10.0 | 0.4006 | 0.4013 | 0.1430 | 0.2985 | | 1.55 | 0.383 | 20.0 | 0.4431 | 0.4498 | 0.2738 | 0.3011 | | 1.53 | 0.716 | 3.0 | 0.0997 | 0.0364 | 0.0211 | 0.0137 | | 1.53 | 0.710 | 4.0 | 0.1747 | 0.2078 | 0.0357 | 0.0272 | | 1.53 | 0.710 | 5.0 | 0.2237 | 0.2814 | 0.0567 | 0.0407 | | 1.53 | 0.710 | 6.9 | 0.2835 | 0.3254 | 0.0438 | 0.0542 | | 1.53 | 0.710 | 10.0 | 0.3700 | 0.4227 | 0.1294 | 0.1229 | | .1.53 | 0.710 | 15.0 | 0.4326 | 0.4882 | 0.1419 | 0.1433 | | 1.53 | 0.710 | 20.0 | 0.5100 | 0.5277 | Ü. 2594 | 0.2890 | | 1.53 | 0.710 | 30.0 | 0.5632 | 0.6043 | 0.2430 | 0.2739 | | 1.53 | 0.710 | 40.0 | 0.6344 | 0.6446 | 0.3799 | 0.3251 | | 1.97 | 0.710 | 0.3 | 0.0800 | 0 | | | | 1.97 | 0.710 | 0.4 | 0.1282 | 0.0955 | 0.C160 | 0.0169 | | 1.97 | 0.710 | 0.6 | 0.1940 | 0.1792 | 0.0351 | 0.0277 | | 1.97 | 0.716 | 1.0 | 0.2531 | C.2444 | 0.0250 | 0.0456 | | 1.37 | 0.710 | 2.C | 0.2655 | 0.3065 | 0.1004 | 0.0695 | | 1.97 | 0.710 | 3.0 | | 0.3420 | | 0.9960 | | 1.97 | 0.710 | 5.0 | 0.3627 | 0.3754 | 0.1878 | 0.2467 | | 1.97 | 0.710 | 7.5 | 0.3910 | 0.4081 | 0.1476 | 0.2376 | | 1.97 | 0.710 | 10.0 | 0.4328 | 0.4290 | 0.1749 | 0.3200 | | 1.97 | 0.710 | 15.0 | 0.4806 | 0.4531 | 0.1979 | *** | Such fat is much more difficult to damage than skin tissues, while media such as glands, and blood vessels are not. As a consequence depths of damage beneath the skin were highly dependent upon the presence of glands or blood vessels in regions of pronounced heating. Ruby Laser Exposures—No irreversible damage was predicted for the 5.9 and 11.8 joule exposures involving a beam radius of 0.77 cm described beneath Table &. This, of course, is what we found experimentally. However, damage was predicted as a consequence of the 3.48 joule exposure with a beam radius of 0.17 cm. The damage extended over a radius of 0.1541 cm and a depth of 0.1067 cm. This finding conflicts with the fact that no damage was found histologically. Only one explanation could be advanced for this discrepancy—namely attenuation of the laser beam by vapors/particulates released by beam impact. Experimental results are consistent with observations of Kuhns et al. (12) and Lawrence (13). Kuhns indicates that 42 joules/cm² are needed to produce a slight lesion in white pig skin. If all the energy of our ruby laser were contained within 0.17 cm, the energy density would be 38.3 joules/cm². To gain a better insight into the magnitude of any attenuation, a compute run was executed with the incident reduced by half. The predicted radius and depth of damage were still significant, namely, 0.1142 and 0.0558 cm, respectively. Figure 18 shows that the temperatures are very appreciable even when only half of the incident energy is considered. These results suggest that attenuation is very substantial. Figure 18. Temperature predictions due to ruby laser pulse (pulse energy = 1.74 joules, pulse duration = $5 \cdot 10^{-4}$ sec; beam radius = 0.17 cm at $1/e^2$ points). ### SUMMARY AND CONCLUSIONS The skin model provides a wide variety of options to the user. These include - laser exposures involving - single pulses - multiple pulses which are identical; or have different powers, durations, and repetition rates - any wavelength Beam profiles may have any shape provided they are radially
symmetric. Incident beams are considered normal to the surface of the skin. The model allows for - differences of thermal, optical, physiological properties with depth - temporal changes in optical/thermal properties and in water content - blood flow variations with depth - formation/growth of steam blisters - heat losses to the environment - heat losses in transforming water into steam - interception of radiation by a hair follicle. The model predicts transient temperatures, extent of irreversible damage, and degree of burn. Basic techniques used to develop the model are described in the section "Skin Model" and in Appendixes A and B. Operational details are described in Appendix C. Input data for the code are given in the section "Data Needed by the Skin Model," and sample computer runs are presented in Appendix C. Depths and radii of irreversible damage predicted by the code were generally in good agreement with those determined histologically from CO₂ laser exposures of pigs, but there was poor agreement with exposures of pigs to our ruby laser. In this case, the model predicted appreciable damage while none was evident from histologic observations. We suspect that the discrepancy is due to the attenuation of the beam by vapors and particulates rather than due to data errors. Material discharge was observed on impacting the skin by the intense ruby pulses. Similar discharge was not produced by the CO₂ beam in that the CO₂ laser power is several orders of magnitude less than the ruby laser. Beam attenuation, if such is the cause of the above discrepancy, is very appreciable. Model runs indicate that beam intensities must be reduced by more than half before damage becomes insignificant. This aspect of the problem remains to be resolved. For this reason, we recommend that analytical/experimental studies be undertaken to determine the conditions under which attenuation becomes important and devise means to account for such in the model. Unless this is done, large uncertainties will exist in the model predictions involving rapid delivery of energy. #### REFERENCES - 1. Awbery, J. H., and E. Griffiths. Thermal properties of meat. J Soc Chain, Inc., 52, 1933. - Behnke, A. R., and T. L. Willman. Cutaneous diffusion of helium in relation to peripheral blood flow and absorption of atmospheric nitrogen through skin. Am J Physiol 131:627-632 (1941). - 3. Carslaw, H. S., and J. C. Jaeger. Conduction of heat in solids. Oxford: Clarendon Press, 1947. - 4. Cooper, K. E., et al. The blood flow in skin and muscle of the human forearm. J Physiol 128:258-267 (1955). - 5. Dussan, V. Study of burn hazard in human tissues and its implication on consumer product design. ASME Publication 71-4A/HT-39, 2-7 (1971). - 6. Goldman, L., and J. R. Rockwell, Jr. Lasers in medicine. New York: Gordan Press, 1971. - 7. Hale, G. M., and M. R. Querry. Optical constants of water in the 200 nm to 200 µm wavelength region. Appl Optics 12 (3):555-564 (1973). - 8. Hardy, J. D., et al. The radiation of heat from the human body. IV. The emission, reflection and transmission of infra-red radiation by the human skin. J Clin Invest 13:817 (1934). - 9. Hardy, J. D., and G. F. Solderstom. The heat loss from nude body and peripheral heat flows at temperatures of 22-35°C. J Nutrition 16:493-510 (1938). - 10. Hendler, E. R., J. Crosbie, and J. D. Hardy. Measurement of skin heating during exposure to infrared heating. Project NM 17-01-13-2 of Naval Air Materiel Center, Philadelphia, Pa., March 1957. - 11. Henriques, F. C. Studies of thermal injury. J Arch Pathol 43:489 (1947). - 12. Kuhns, J. G., et al. Laser injury in skin. Lab Invest 17(1):1-13 (1967). - 13. Lawrence, J. C. In vitro studies of skin after irradiation by a ruby laser. Brit J Plastic Surg 20:257-262 (1967). - 14. Mainster, M. A., et al. Transient thermal behavior in biological systems. Bull Math Biophysics 32:303-314 (1970). - 15. Mehta, A. K., and F. Wong. Measurement of flammability and burn potential of fabrics. MIT Report Nat Sci Fd on Grant GI-31881, 1972. - 16. Moritz, A. R. Studies of thermal injury III. The pathology and pathogenesis of cutaneous burns--An experimental study. Am J Pathol, Nov. 1947. - 17. Peaceman, D. W., and H. H. Rachford. The numerical solution of parabolic and elliptic differential equations. J Soc Indust Appl Math 3:28-41 (1955). - 18. Perkins, J. B., et al. Studies of flash burns: Relation of the time and intensity of applied thermal energy to the severity of burns, University of Rochester Report UR-217, Dec. 1952. - 19. Senay, L., et al. Cutaneous blood flows in calf, forearm, cheek and ear during changing ambient temperature. WADD Technical Report 61-190, Wright-Patterson Air Force Base, 1961. - 20. Spells, K. E. The thermal conductivities of some biological fluids. Med Biol 5:139-153 (1960). - 21. Stoll, A. M., and L. G. Greene. Relationship between pain and tissue damage due to thermal radiation. J Appl Physiol, Vol 14, No 3, May 1959. - 22. Takata, A. N. Development of criteria for skin burns. Aerosp Med, June 1974. - 23. Takata, A. N., et al. Thermal model of laser induced eye damage, sponsored by USAF School of Aerospace Medicine on Contract No. F41609-74-C-0005, Oct 1974. - 24. Takata, A. N., and W. Wulff. Study of heat transfer through thermally decomposing linear materials, DASA Report 1554, June 1964. - 25. The intracutaneous variation of temperature due to external temperature stimuli and intracutaneous temperature sensation and heat transfer. Archiv Fiir die Gesamte Physiologic 252:146 (1950). - 26. Thermal problems in biotechnology, published by the American Society of Mechnical Engineers, Dec 1968. ### APPENDIX A ### FINITE-DIFFERENCE METHOD USED TO CALCULATE TEMPERATURES #### INTRODUCTION In this appendix we shall describe the finite-difference technique for predicting transient temperatures in biological tissues. The technique provides for a wide variety of thermal conditions and was originally developed by Peaceman and Rachford (17). Subsequently it was applied to problems involving cylindrical coordinates by Mainster (14) and then by Takata (23) to predict laser-induced thermal damage to eyes. In essence the method is based upon finite-differences in which thermal gradients associated with one of the coordinates are treated implicitly while the gradients in the other coordinate are treated explicitly. This procedure is reversed following each set of calculations. The result is stable, accurate temperature predictions using time step orders of magnitude larger than those required by standard explicit finite-difference techniques. Here we have upgraded the technique to accommodate - heat losses to the environment - thermal effects of variable blood flow with depth - steam blisters - heat losses due to the generation of escaping steam - temporal as well as spacial variations of thermal properties ### FINITE-DIFFERENCE TECHNIQUE Three assumptions are made in developing the finite-difference equations. These are - Initially the biological media is at a uniform temperature. Biological heating is neglected. - Blood flow acts as a heat sink in which blood enters incremental small tissue volumes at the initial body temperature of the tissues and leaves at the tissue temperature. Changes in the blood flow with temperature are neglected. • The heat-transfer coefficient associated with environmental heat exchange is considered constant independent of temperature. These assumptions do not reflect upon the capabilities of the method and can easily be upgraded or eliminated according to how well one is able to quantify each of the phenomena for specific individuals and environmental conditions. # Spacial Grid To conserve on computational time, an expanding grid is used as illustrated in Figure A-1. Within regions of greatest heat deposition, small uniform Δr , Δz spacial increments are selected. Here the region of most pronounced heating is considered located just below the surface as would be the case for skin burns. In this figure, the first Nl radial increments, i.e. Δr_1 , Δr_2 ... Δr_{Nl} are equal as are the first Ml axial increments Δz_1 , Δz_2 ... Δz_{Ml} . Beyond the uniform grid, the radial and axial increments are progressively increased as follows: $$\Delta r_{j+1} = C_1 \Delta r_j, \quad j = N1 \text{ to } N$$ (A-1) $$\Delta z_{i+1} = C_2 \Delta z_i$$, $i = M1$ to M (A-2) One important condition needs to be satisfied in selecting the grid--that is that the expanded grid must extend into regions of negligible temperature rise. ### Problem Definition In the equations to follow, all tissue temperatures $v_{\rm e}$ are measured from the environmental temperature $v_{\rm e}$ to simplify calculations of environmental heat transfer. ### Heat Conduction Equation: $$\rho C \frac{\partial \mathbf{v}}{\partial t} = \overline{\mathbf{q}} + \frac{\mathbf{K}}{\mathbf{r}} \frac{\partial \mathbf{v}}{\partial \mathbf{r}} + \frac{\partial}{\partial \mathbf{r}} (\mathbf{K} \frac{\partial \mathbf{v}}{\partial \mathbf{r}}) + \frac{\partial}{\partial \mathbf{z}} (\mathbf{K} \frac{\partial \mathbf{v}}{\partial \mathbf{z}}) - \overline{\mathbf{B}} C_{\mathbf{b}} \mathbf{v} - \overline{\mathbf{q}}$$ (A-3) # Initial Condition: $$v = v_0 - v_e \tag{A-4}$$ Figure A-1. Radial and axial grid points and increments. # Boundary Conditions: $$K\frac{\partial \mathbf{v}}{\partial \mathbf{r}} = 0$$ at $\mathbf{r} = 0$, all t (A-5) $$-K\frac{\partial v}{\partial z} = -h_{e}v \qquad \text{at } z = 0, t > 0$$ (A-6) $$v \rightarrow v_0 - v_e$$ as $r \rightarrow \infty$, $z \rightarrow \infty$ (A-7) # Steam Blisters: $$-K\frac{\partial \mathbf{v}}{\partial \mathbf{z}}\Big|_{\mathbf{z}_{\mathbf{w}}-\delta} = -K\frac{\partial \mathbf{v}}{\partial \mathbf{z}}\Big|_{\mathbf{z}_{\mathbf{w}}+\delta} = h_{\mathbf{w}}(\mathbf{v}\Big|_{\mathbf{z}_{\mathbf{w}}-\delta} - \mathbf{v}\Big|_{\mathbf{z}_{\mathbf{w}}+\delta})$$ (A-8) #
Finite-Difference Approximations The following finite-difference approximations are used to represent the various partial derivatives of equation A-3, subject to the gradients at various boundaries expressed by equations A-5, A-6, and A-8 for time index k. $$\frac{K}{r}(\frac{\partial v}{\partial r})\Big|_{i,j} \simeq \frac{K_{i,j}}{r_{j}} \left[\frac{v_{i,j+1,k} - v_{i,j-1,k}}{r_{j+1} - r_{j-1}} \right], j = 2, \dots N, \text{ all } i$$ $$= 0, j = 1, \text{ all } i$$ (A-9) $$\frac{\partial}{\partial \mathbf{r}}(\mathbf{K}\frac{\partial \mathbf{v}}{\partial \mathbf{r}}) \mid \mathbf{i}, \mathbf{j}$$ $$\simeq \frac{2K_{i,j}}{r_{j+1}-r_{j-1}} \left[\frac{v_{i,j+1,k}-v_{i,j,k}}{r_{j+1}-r_{j}} - \frac{v_{i,j,k}-v_{i,j-1,k}}{r_{j}-r_{j-1}} \right]$$ $$+ \frac{K_{i,j+1}-K_{i,j-1}}{r_{j+1}-r_{j-1}} \left[\frac{v_{i,j+1,k}-v_{i,j-1,k}}{r_{j+1}-r_{j-1}} \right], j=2, ... N, all i$$ $$\simeq \frac{2K_{i,1}}{\Delta r_{1}^{2}}(v_{i,2,k} - v_{i,1,k}), j = 1, all i$$ (A-10) $$\frac{\partial}{\partial z} (K \frac{\partial v}{\partial z}) \mid_{i,j}$$ $$\approx \frac{2K_{i,j}}{z_{i+1} - z_{i-1}} \left[\frac{v_{i+1,j,k} - v_{i,j,k}}{z_{i+1} - z_{i}} - \frac{v_{i,j,k} - v_{i-1,j,k}}{z_{1} - z_{i-1}} \right]$$ $$+ \frac{K_{i+1,j} - K_{i-1,j}}{z_{i+1} - z_{i-1}} \left[\frac{v_{i+1,j,k} - v_{i-1,j,k}}{z_{i+1} - z_{i-1}} \right], i = 2, \dots M, all j$$ $$\approx \frac{K_{1,j,k} + K_{2,j,k}}{\Delta z_{1}^{2}} (v_{2,j,k} - v_{1,j,k}) - \frac{h_{e}}{\Delta z_{1}} (v_{1,j,k} + v_{1,j,k+1/2}),$$ $$i = 1, all j \qquad (A-11)$$ Steam blisters are allowed to form or spread radially whenever a given temperature is achieved at the depth $z_{\bar{1}}$. For values of I greater than 2, the following two equations replace the particular expressions of equation A-11 with i, j values associated with the blister. $$\frac{\partial}{\partial z} (K \frac{\partial v}{\partial z}) \Big|_{I-1,j} = \frac{2}{z_{I} - z_{I-2}} \left[h_{w}(v_{I,j,k} - v_{I-1,j,k}) - K_{I-1,j} \left[\frac{v_{I-1,j,k} - v_{I-2,j,k}}{z_{I-1} - z_{I-2}} \right] \right]$$ $$\frac{\partial}{\partial z} (K \frac{\partial v}{\partial z}) \Big|_{I,j} = \frac{2}{z_{I+1} - z_{I-1}} \left[K_{I,j} \left[\frac{v_{I+1,j,k} - v_{I,j,k}}{z_{I+1,j} - z_{I,j}} \right]$$ $$- h_{w}(v_{I,j,k} - v_{I-1,j,k}) \right]$$ (A-13) For half time steps, one merely replaces k by k+1/2. For an I value of 2 one uses the following expressions. $$\frac{\partial}{\partial z} (K \frac{\partial v}{\partial z}) \Big|_{1,j}$$ $$= \frac{1}{\Delta z_1} \Big[-h_e \cdot (v_{1,j,k} + v_{1,j,k+1/2}) - 2h_w (v_{1,j,k} - v_{2,j,k}) \Big]$$ (A-14) $$\frac{\partial}{\partial z} (K \frac{\partial v}{\partial z}) \Big|_{2,j} = \frac{2}{z_3} \Big[h_w \cdot (v_{1,j,k} - v_{2,j,k}) + \frac{(K_{2,j} + K_{3,j})}{2(z_3 - z_2)} \Big]$$ $$\cdot (v_{3,j,k} - v_{2,j,k}) \Big]$$ (A-15) Finally the expression for rates of temperature change is simply described as follows: $$\rho C \frac{\partial v}{\partial t} \Big|_{i,j,k+1/2} = \frac{2\rho_{i,j}C_{i,j}}{\Delta t_k} (v_{i,j,k+1/2} - v_{i,j,k}), \text{ all } i, j, k$$ (A-16) where $\Delta t_k = t_{k+1} - t_k$ (A-17) ## Finite-Difference Equations Here half-time steps $\Delta t_k/2$ are considered. During the first half-time step, radial gradients are treated explicitly while axial gradients are treated implicitly. This set of equations is termed ROW. During the second half-time step, the radial gradients are treated implicitly while the axial gradients are treated explicitly. This set of equations is termed COLUMN. Substituting the finite-difference approximations of equations A-9, A-10, A-11 and A-16 into equation A-3 yields the following set of equations: ### ROW: $$- A_{1}(i,j)v_{i-1,j,k+1/2} + (A_{2}(i,j) + 2\rho_{i,j}C_{i,j}/\Delta t_{k})v_{i,j,k+1/2}$$ $$- A_{3}(i,j)v_{i+1,j,k+1/2} = B_{1}(i,j)v_{i,j-1,k} - B_{2}(i,j)v_{i,j,k}$$ $$+ B_{3}(i,j)v_{i,j+1,k} + 2\rho_{i,j}C_{i,j}v_{i,j,k}/\Delta t_{k} + \overline{q}_{i,j,k+1/2}$$ $$- \overline{q}_{i,j,k+1/2}$$ (A-18) ### **COLUMN:** $$-B_{1}(i,j)v_{i,j-1,k+1} + (B_{2}(i,j) + 2\rho_{i,j}C_{i,j}/\Delta c_{k})v_{i,j,k+1}$$ $$-B_{3}(i,j)v_{i,j+1,k+1} = A_{1}(i,j)v_{i-1,j,k+1/2} - A_{2}(i,j)v_{i,j,k+1/2}$$ + $$A_3^{(i,j)}v_{i+1,j,k+1/2}$$ + $2\rho_{i,j}^{C}i_{i,j}$ $v_{i,j,k+1/2}^{/\Delta t_k}$ + $\bar{q}_{i,j,k+1/2}$ - $\bar{\bar{q}}_{i,j,k+1/2}$ (A-19) Expressions for the coefficients A_1 , A_2 , A_3 , B_1 , B_2 , and B_3 are presented below $$A_{1}(i,j) = K_{i,j}Z_{1}(i) + (K_{i+1,j} - K_{i-1,j})Z_{2}(i)$$ $$A_{2}(i,j) = K_{i,j}Z_{3}(i) + \overline{B}_{i}C_{b}/2$$ $$A_{3}(i,j) = K_{i,j}Z_{4}(i) - (K_{i+1,j} - K_{i-1,j})Z_{2}(i)$$ (A-20) $A_1(i,j) = 0$ $$A_2(i,j) = \frac{K_{1,j} + K_{2,j}}{(\Delta z_1)^2} + \frac{h_e}{\Delta z_1} + \overline{B}_1 C_b/2$$ i = 1, all j $$A_3(i,j) = \frac{K_{1,j} + K_{2,j}}{(\Delta z_1)^2}$$ (A-21) $$B_{1}(i,j) = K_{i,j}R_{1}(j) + (K_{i,j+1} - K_{i,j-1})R_{2}(j)$$ $$B_{2}(i,j) = K_{i,j}R_{3}(j) + \overline{B}_{i}C_{b}/2$$ $$B_{3}(i,j) = K_{i,j}R_{4}(j) - (K_{i,j+1} - K_{i,j-1})R_{2}(j)$$ (A-22) $$B_{1}(i,1) = 0$$ $$B_{2}(i,1) = \frac{K_{i,2} + K_{i,1}}{(\Delta r_{1})^{2}} + \overline{B}_{i}C_{b}/2 + \frac{h_{e}}{\Delta z_{1}}$$ $$B_{3}(i,1) = \frac{K_{i,2} + K_{i,1}}{(\Delta r_{1})^{2}}$$ $$(A-23)$$ Whenever a steam blister forms or grows, one should replace those A₁, A₂, and A₃ coefficients having i values of I and I-1. When I > 2 the coefficients are: $$A_{1}(I-1,j) = K_{I-1,j}Z_{1}(I-1)$$ $$A_{2}(I-1,j) = K_{I-1,j}Z_{1}(I-1) + \overline{B}_{I-1}C_{b}/2 + h_{w}Z_{5}(I-1)$$ $$A_{3}(I-1,j) = h_{w}Z_{5}(I-1)$$ $$A_1(I,j) = 2h_w^2 Z_5(I)$$ $$A_2(I,j) = K_{I,j}Z_4(I) + \overline{B}_1C_b/2 + h_wZ_5(I)$$ $$A_3(I,j) = K_{I,j}Z_4(I)$$ (A-24) If I = 2 one should replace those A_1 , A_2 , and A_3 coefficients having i values of 1 and 2 by $$A_2(1,j) = (h_e + 2h_w)/z_1 + \overline{B}_1C_b/2$$ $$A_3(1,j) = 2h_w/z_1$$ $$A_1(2,j) = 2h_w/z_3$$ $$A_2(2,j) = 2h_w/z_3 + (K_{2,j} + K_{3,j})/(z_3(z_3-z_2)) + \overline{B}_2C_b/2$$ $$A_3(2,j) = (K_{2,j} + K_{3,j})/(z_3(z_3-z_2))$$ (A-25) In equations A-20 through A-25 the functions, R₁, ... R₄, Z₁, ... Z₅ depend only upon the grid variables r_j, z_i as described below $$Z_1(i) = \frac{2}{(z_{i+1} - z_{i-1})(z_i - z_{i-1})}$$ (A-26) $$Z_2(i) = -\frac{1}{(z_{i+1} - z_{i-1})^2}$$ (A-27) $$z_3(i) = -\frac{2}{(z_{i+1} - z_{i-1})(z_{i+1} - z_i)} + (\frac{2}{z_{i+1} - z_{i-1})(z_i - z_{i-1})} (A-28)$$ $$z_4(i) = \frac{2}{(z_{i+1} - z_{i-1})(z_{i+1} - z_i)}$$ (A-29) $$Z_5(i) = \frac{2}{z_{i+1} - z_{i-1}}$$ (A-30) $$R_{1}(j) = -\frac{1}{r_{j}(r_{j+1} - r_{j-1})} + \frac{2}{(r_{j+1} - r_{j-1})(r_{j} - r_{j-1})}$$ (A-31) $$R_2(j) = -\frac{1}{(r_{i+1} - r_{i-1})^2}$$ (A-32) $$R_{3}(j) = \frac{2}{(r_{j+1} - r_{j-1})(r_{j+1} - r_{j})} + \frac{2}{(r_{j+1} - r_{j-1})(r_{j} - r_{j-1})}$$ (A-33) $$R_{4}(j) = \frac{1}{r_{i}(r_{i+1} - r_{J-1})} + \frac{2}{(r_{J+1} - r_{j-1})(r_{j+1} - r_{j})}$$ (A-34) In matrix form, equation A-18 and equation A-19 are of tridiagonal form with non-zero elements along the main diagonal and on either side of the diagonal. Means for so ving such matrices are described by Takata et al. (23) and involve simple algebraic solution of each set of equations for ROW and COLUMN. To illustrate the procedure consider the first two expressions of equation A-18 wherein i = 1 and 2. These expressions are given below. $$(A_{2}(1,j) + 2^{\rho}_{1,j}C_{1,j}^{\Delta}t_{k})v_{1,j,k+1/2} - A_{3}(1,j)v_{2,j,k+1/2}$$ $$= G_{1,j} \qquad (A-35)$$ $$- A_{1}(2,j)v_{1,j,k+1/2} + (A_{2}(2,j) + 2^{\rho}_{2,j}C_{2,j}^{\Delta}t_{k})v_{2,j,k+1/2}$$ $$- A_{3}(2,j)v_{3,j,k+1/2} = G_{2,j} \qquad (A-36)$$ where $G_{1,j}$ and $G_{2,j}$ represent the values of the right-hand side of equation A-18. First equation A-35 is solved for v_1 , j, k+1/2 and used to eliminate v_1 , j, k+1/2 from equation A-36. The resultant equation is then solved for v_2 , j, k+1/2 and used to eliminate v_2 , j, k+1/2 from the next expression (i=3) of equation A-18. By repeating the process for all M+1 expressions of equation A-18, one arrives at the following set of equations. $$\begin{array}{l} v_{i,j,k+1/2} - \frac{A_3(1,j)}{F_1} & v_{2,j,k+1/2} = D_1 \\ v_{2,j,k+1/2} - \frac{A_3(2,j)}{F_2} & v_{3,j,k+1/2} = D_2 \\ \vdots & \vdots & \vdots \\ v_{M-1,j,k+1/2} - A_3(M-1,j)v_{M,j,k+1/2} = D_{M-1} \\ v_{M,j,k+1/2} = D_M & \vdots & \vdots \\ f_1 = A_2(1,j) + 2\rho_{1,j}C_{1,j}^{\Delta t_k} \\ E_1 = -A_3(1,j)/F_1 & \vdots & \vdots \\ D_1 = G_{1,j}/F_1 & \vdots & \vdots \\ F_i = A_2(i,j) + 2\rho_{i,j}C_{i,j}^{\Delta t_k} + A_1(i,j)E_{i-1} \\ E_i = -A_3(i,j)/F_i & \vdots \\ D_i = (G_{i,j} + A_1(i,j)D_{i-1})/F_i & \vdots \\ \end{array}$$ To solve equation A-37 for a specific value of j, one first evaluates each of the terms D_i , E_i , and F_i of equation A-38 for i values ranging from 1 to M. Then the temperatures V_i , j, k+1/2 are computed starting with i=M and ending with i=1 for particular values of j. The result is described below: $$v_{M,j,k+1/2} = D_{M}$$ $$v_{M-1,j,k+1/2} = D_{M-1} + \frac{E_{M-1}}{F_{M-1}} v_{M,j,k+1/2}$$ $$\vdots$$ $$v_{1,j,k+1/2} = D_{1} + \frac{E_{1}}{F_{1}} v_{2,j,k+1/2}$$ (A-39) The procedure for solving equation A-19 is the same as that described above for ROW. In doing so the arrays A_1 , A_2 , and A_3 of equations A-37 and A-38 are replaced by B_1 , B_2 , and B_3 ; the $G_{i\ j}$ array assumes the values of the right-hand side of equation A-19; and i is held fixed while j is allowed to vary from 1 to N. Order of the ROW and COLUMN calculations is not important. In solving equations A-18 and A-19, all terms on the right-hand side of these equations are known apriori except for the array $\overline{q}_{i,j,k+1/2}$. This array describes the rate of heat losses in transforming water into escaping steam and is zero unless steam is being generated. At the start of each full-time step Δt_k , all elements of the array $\overline{q}_{i,j,k+1/2}$ are set equal to zero. Then the ROW and COLUMN calculations are performed. If none of the predicted
temperatures exceeds the temperature X_w of boiling water, the computations are completed. Otherwise estimates are introduced for \overline{q} at the locations of excessive temperature. Following each set of temperature calculations the trial \overline{q} values are revised according to temperature deviations from that of boiling water, and a new set of temperature calculations is conducted. Each set of calculations utilizes temperatures computed from the previous time step. Usually 4 trials are needed to arrive at the appropriate \overline{q} values. Once water is expended from as element, the particular $\overline{q}_{i,j,k+1/2}$ values are set equal to zero. This, of course, allows temperatures to rise above the temperature of boiling water. Two techniques are used to determine \overline{q}_i , j, k+1/2. Each technique computes additive changes to the previous \overline{q}_i , j, k+1/2 values. The first technique provides fine refinements and is presented below. $$\Delta \overline{\overline{q}} = Z_w(v_{i,j,k+1} - X_w) \rho_{i,j} C_{i,j} / \Delta t_k$$ (A-40) The magnitude of the above correction is controlled via the dimensionless factor $Z_{\rm W}$. Unless one encounters a problem of convergence, this factor is set equal to 1. When $Z_{\rm W}=1$, the numerator of equation A-40 represents the excess gensible heat per unit volume. The second technique yields larger \overline{q} corrections, and is used when much of the heat absorbed from the laser escapes to other grid elements. In such instances, larger corrections are needed to achieve \overline{q} values of the proper magnitude with the fewest trials. Choice between the two techniques is made by comparing the absorbed heat with the rise in sensible heat when all $\bar{q}_{i,j,k+1/2}$ values are zero. \bar{q} corrections are estimated by the second technique as follows: $$\Delta \overline{\overline{q}} = \frac{Z_{w}(X_{w} - v_{i,j,k+1})}{(v_{i,j,k+1} - v_{i,j,k+1})} \cdot \overline{\overline{q}}_{i,j,k+1/2}$$ (A-41) where $vsi_j,k+1$ and v_i,j_{k+1} represent the temperatures before and following the $\bar{q}_i,j_{k+1/2}$ change. The denominator represents the temperature change produced by the previous $\Delta \bar{q}$; while $X_w - v_i,j_{k+1}$ represents the desired temperature change needed to yield the temperature of boiling water at 1 atmosphere of pressure. The expressions given by equations A-40 and A-41 are only used if the resultant \overline{q} values do not abstract more heat than allowed by the available water. If the available water is too small, then \overline{q} is set equal to the following expression $$\overline{q}_{i,j,k+1/2} = w_{i,j} Q/\Delta t_k$$ (A-42) The numerator represents the amount of heat necessary to transform the remaining water into steam. Once the water is expended, temperatures will rise above that for boiling. Generally 4 sets of temperature calculations are required to closely approximate the $\overline{q}_{i,j,k+1/2}$ values needed to achieve temperatures of boiling water. Immediately thereafter, the mass of escaping steam is subtracted from the amount of water per cm³ surrounding each of the affected grid points. Once the water has been expended from the media surrounding a particular grid point, all future \overline{q} are zero for the grid point. This, of course, allows temperatures to rise without bounds. #### Errors Errors associated wit' the method are discussed by Mainster (14). In his paper Mainster indicated that he could maintain excellent computational accuracies in spite of sequential increases of the time steps. This was true with $K\Delta t/(\rho C\Delta z^2)$ or $K\Delta t/(\rho C\Delta r^2)$ values as large as $3\cdot 10^4$. We concur with this finding provided the temporal/spacial derivatives of the thermal gradients are not excessively large. It is not true immediately following abrupt pronounced changes of heating such as at the start or end of a laser pulse. At such times it is necessary to use small time steps approximating those required by standard explicit finite-difference. Subsequent time steps may be increased. In this regard we have found that the time steps may be expanded sequentially by a constant factor without adversely degrading accuracy as follows $$\Delta t_{k+1} = C_3 \Delta t_k \tag{A-43}$$ To maintain accuracies of the order of a few percent or less, C_3 should not exceed approximately 1.4. Accuracy will be improved, of course, with smaller C_3 values. # Nomenclature | A_1, A_2, A_3 | coefficients of temperatures | |--|--| | B | blood flow per unit volume of tissue, g/cm ³ -sec | | B ₁ ,B ₂ ,B ₃ | coefficients of temperatures | | C | specific heat, cal/g-°C | | c ₁ ,c ₂ ,c ₃ | factors used to expand radial increments, axial increments and time steps, respectively, dimensionless | | h | heat-transfer coefficient, cal/cm ² -sec-°C | | i | index associated with axial grid increments or nodal points | | I | i index associated with all axial grid points at depth of blister formation | | j | index associated with radial grid increments or nodal points | | k | index of time steps | | K · | thermal conductivity, cal/cm-sec-°C | | M | total number of axial increments | | Ml | number of uniform axial increments | | N | total number of radial increments | | N1 | number of uniform radial increments | | • | | | Q | heat of evaporation for water, cal/g | |----------------|--| | q(r,z) | radiant intensity per unit area, cal/cm ² -sec | | <u>q</u> | rate of heat deposition into unit volume of tissue, cal/cm ³ -sec | | र्वे | rate of heat loss per unit volume of tissue due to the generation and escape of steam, $ca1/cm^3$ -sec | | r | radius, cm | | t | elapsed time from start laser exposure, sec | | v | temperature, °C | | W | mass of water per unit volume of tissue, g/cm ³ | | x _w | temperature of boiling water (1 atm. of pressure), °C | | Ż | depth, cm | | Z _w | dimensionless factor used for purposes of convergence, usually equals 1 | | z _w | depth of steam blister, cm | | δ | incrementally small distance approaching zero, cm | | ρ | density, g/cm ³ | | Subscripts | | | Ъ | blood | | e | environment | | i, j | see above | | k | see above | | M,M1 | see above | | N,N1 | see above | - initial or incident value - w steam blister # APPENDIX B APPROXIMATE TECHNIQUE FOR REDUCING COMPUTATIONAL TIMES OF LONG PULSE TRAINS (NON-CODED PULSES - CONSTANT LASER POWERS/TIMES) #### INTRODUCTION Long pulse trains involve numerous flux or power changes. These numerous changes require many time steps because time steps can only be expanded geometrically during periods of constant flux such as during and between pulses. Immediately following the start or end of each pulse, it is necessary to return to small time steps to preserve accuracy. Two options may be used to minimize the number of time steps. The first applies to situations in which temporal changes in the thermal properties are of negligible importance, and all boundary conditions are independent or linearly dependent upon temperature. Under such conditions, the temperature rises produced by each pulse are independent of each other. This allows one to calculate the temperature rises produced by a single pulse, and simply sum the contributions from each pulse allowing for time differences. This technique was used for the eye models (23). Figure B-l illustrates the technique for treating multiple pulses allowing for temporal changes in the thermal or optical properties. In essence the method eliminates many flux changes by replacing several consecutive pulses by a single "pulse" having the mean flux needed to conserve energy from the several pulses. In doing so, selected pulses are preserved to afford accurate temperature/damage predictions during representative pulses of the train. Incremental damage predicted during the selected pulses is then weighted to account for all pulses. #### ACCURACY This section assesses the consequence of using mean flux upon temperatures produced during succeeding pulses. The total number of pulses shall be designated by n_1+n_2 , with the first n_1 pulses replaced by the mean flux. The remaining n_2 pulses shall be preserved and shown at the center of the first group of pulses shown in Figure B-1. Accuracy will be determined by comparing temperatures predicted during the last of the n_1+n_2 pulses with exact temperatures in which all pulses Scheme for grouping large numbers of laser pulses Figure B-1. are preserved. For this purpose we shall consider a semiinfinite body in which the flux is uniformly distributed over the surface. The energy will be considered entirely absorbed by the surface. To arrive at the exact surface temperature rises we shall apply Duhamel's Principle to the solution (3) for the surface temperature rises produced by a constant flux. The temperature rise $T_{\rm S}$ at the beginning of the last of the n_1+n_2 pulses is given by $$T_{s} = \frac{2q}{\sqrt{\pi K \rho C}} \sum_{n=1}^{n_{1}+n_{2}-1} (\sqrt{n\tau_{o}} - \sqrt{n\tau_{o}-\tau})$$ (B-1) while the temperature rise at the end of the last pulse is given by $$T_e = \frac{2q}{\sqrt{\pi K_0 C}} \sum_{n=0}^{n_1+n_2-1} (\sqrt{n\tau_0+\tau} - \sqrt{n\tau_0})$$ (B-2) where q = flux during each pulse, cal/cm²-sec K = thermal conductivity, cal/cm-sec-°C ρ = density, g/cm³ C = specific heat, cal/g-°C τ_0 = reciprocal of repetition rate, sec τ = pulse width, sec Using the mean laser flux of $\tau q/\tau_0$, yields the approximate values \overline{T}_s and \overline{T}_e for T_s and T_e , respectively, presented below: $$\bar{T}_s = \frac{2\tau q}{\tau_0 \sqrt{\pi K \rho C}} (\sqrt{(n_1 + n_2 - 1)\tau_0} - \sqrt{(n_2 - 1)\tau_0})$$ $$+
\frac{2q}{\sqrt{\pi K \rho C}} \sum_{n=1}^{n_2-1} (\sqrt{n\tau_0} - \sqrt{n\tau_0 - \tau})$$ (B-3) $$\overline{T}_{e} = \frac{2\tau q}{\tau_{o} \sqrt{\pi K \rho C}} (\sqrt{(n_{1} + n_{2} - 1)\tau_{o} + \tau} - \sqrt{(n_{2} - 1)\tau_{o} + \tau})$$ $$+ \frac{2q}{\sqrt{\pi K \rho C}} \sum_{n=0}^{n_2-1} (\sqrt{n_0 + \tau} - \sqrt{n \tau_0})$$ (B-4) In examining equations B-1 through B-4 it may be noticed that the ratios T_s/T_s and T_e/T_e are independent of the flux q and thermal properties K, ρ and C. They do however depend upon τ/τ_0 and upon the values for n_1 and n_2 . Results of evaluating these ratios on a computer are presented in Tables B-1 through B-3 as a function of n_1 and n_2 for three τ/τ_0 values. It may be observed that the agreement improves with the number of pulses n_1 and n_2 for each of the three τ/τ_0 values used, namely 0.1, 0.001 and 0.00001. The best agreement is achieved with the smallest τ/τ_0 value, namely 0.00001. This value is more typical of the values associated with pulsed lasers than the other two values employed. Of primary concern is the minimum number of individual pulses n2 to achieve accurate temperatures. In examining Tables B-1 through B-3, it may be observed that 2 or 3 pulses will limit the errors in the peak temperatures to less than about 2%. While errors in the temperatures at the start of the last pulse are slightly larger, they are of minor importance insofar as damage is concerned. Moreover errors associated with indepth temperatures and two-dimensional heat transfer will be less than the values indicated above. To follow transient changes in the damage, about 10 groups should be adequate to represent 100 or more pulses. Less groups should be used with shorter pulse trains. Remaining pulses should be placed at the end of the pulse train and treated individually. #### PROGRAMMING This method requires accurate temperature predictions during and immediately following selected pulses. The selected pulses should be spaced at regular intervals along the length of the pulse train. At least one pulse should be preserved prior to each of the selected pulse or pulses. All other pulses are represented by the mean laser power distributed uniformly with respect to time from one pulse to the next. RATIOS OF APPROXIMATE TO EXACT SURFACE TEMPERATURE RISES $(\tau/\tau_0 = 0.1)$ TABLE B-1. | Number | Number of pulsesa | Temperature ratios | e ratios | Number o | Number of pulsesa | Temperature ratios | e ratios | |--------|-------------------|------------------------|----------------------|----------------|-------------------|------------------------|----------------------| | u I | n ² | Start of last
pulse | End of last
pulse | u ¹ | Z _u | Start of last
pulse | End of last
pulse | | 9 |

 | 1.247 | 1.067 | 100 | 1 | 1.072 | 1.034 | | 2 5 | 1 64 | 1.053 | 1.023 | 100 | 2 | 1.020 | 1.014 | | 2 |) m | 1.032 | i.015 | 100 | n | 1.014 | 1.010 | | 2 | 4 | 1.022 | 1.010 | 100 | 4 | 1.011 | 1.008 | | | · M | 1.016 | 1.008 | 100 | 'n | 1.009 | 1.007 | | 25 | | 1,150 | 1.054 | 700 | 1 | 1.036 | 1.019 | | 25 | 7 | 1.037 | 1,021 | 400 | 2 | 1.010 | 1.009 | | 25 | וריז | 1,024 | 1.014 | 400 | ო | 1.007 | 1.006 | | 25 | 7 | 1.018 | 1,011 | 400 | 4 | 1.006 | 1.005 | | 25 | 'n | 1.015 | 1.009 | 400 | 2 | 1.005 | 1.004 | | 20 | - | 1.104 | 1.044 | 006 | 1 | 1.024 | 1.014 | | 200 | 7 | 1.028 | 1.018 | 006 | 2 | 1.007 | 1.006 | | 2 | m | 1.019 | 1.012 | 006 | m | 1.005 | 1.004 | | 20 | 4 | 1.015 | 1.010 | 006 | 7 | 1.004 | 1.004 | | 50 | 5 | 1.012 | 1.008 | 006 | Ŋ | 1.004 | 1.003 | | | | | | | | | | $a_{n_1} + n_2 = total number of puises considered$ $[\]mathbf{n_l}$ = rumber represented by mean flux in approximate solution n_2 = number of pulses treated individually at end of pulse train TABLE B-2. RATIOS OF APPROXIMATE TO EXACT SURFACE TEMPERATURE RISES (1/10 = 0.001) | | | | • | | | | | | | | | | | | |--------------------|--------------------------|----------------|----------|--------------|-------|-------|-------|-------|-------|-------|-------|-------|------------|-------| | e ratios | End of last
pulse | 1.017 | 1.004 | 1.002 | 1.004 | 1.003 | 1.003 | 1.002 | 1.002 | 1.011 | 1.004 | 1.003 | 1.002 | 1.002 | | Temperature ratios | Start of last
pulse | 1.076 | 1.015 | 1.010 | 1.037 | 1.011 | 1.009 | 1.007 | 1.006 | 1.025 | 1.008 | 1.006 | 1.005 | 1.004 | | Number of pulsesa | 2 _u | 1 2 | € 4 | ։ Ադ | н | 2 | က | 4 | 5 | 1 | 7 | ო | 4 | z, | | Number o | I _u | 100 | 100 | 100 | 400 | 400 | 700 | 400 | 400 | 900 | 006 | 906 | 006 | 006 | | ture ratios | End of last
pulse | 1.018 | 1.003 | 1.002 | 1.018 | 1.005 | 1.003 | 1.003 | 1.002 | 1.018 | 1.005 | 1.004 | 1.003 | 1.002 | | Temperature | Start of last
pulse ' | 1.260
1.058 | 1.035 | 1.018 | 1.157 | 1,041 | 1.027 | 1.020 | 1.016 | 1.109 | 1.030 | 1.021 | 1.016 | 1.013 | | Number of pulsesa | n ₂ | 1 2 | რ ∢ | · v 5 | | 2 | က | 4 | S | - | 2 | 'n | 4 | เก | | Number o | 1 _u | 10
10 | 10
01 | 10 | 25 | 25 | 25 | 25 | 22 | 20 | 20 | 20 | 2 0 | 20 | $^{2}n_{1} + n_{2} = total number of pulses considered$ n_1 = number represented by mean flux in approximate solution n_2 * number of pulses treated individually at end of pulse train TABLE B-3. RATIOS OF APPROXIMATE TO EXACT SURFACE TEMPERATURE RISES (τ/τ_0 = 0.0001) | Number o | Number of pulses ^a | Temperature | ture ratios | Number o | Number of pulses ^a | Temperature ratios | e ratios | |----------|-------------------------------|------------------------|----------------------|----------|-------------------------------|---------------------|----------------------| | , n | 2 m 2 | Start of last
pulse | End of last
pulse | n l | n | Start of last pulse | End of last
pulse | | 10 | 1 | 1.260 | 1.002 | 100 | 1 | 1.076 | 1.002 | | 21 | 7 | 1.058 | 1.001 | 100 | 7 | 1.022 | 1.001 | | 10 | m | 1.035 | 1.000 | 100 | 6 | 1.015 | 1.000 | | 10 | 4 | 1,024 | 1.000 | 100 | 7 | 1.012 | 1.000 | | 10 | ٠, | 1.018 | 1.000 | 100 | 5 | 1.010 | 1.000 | | 25 | - | 1.158 | 1.002 | 7 00 | 1 | 1.037 | 1.002 | | 25 | 7 | 1.041 | 1.001 | 400 | ત્વ | 1.011 | 1.001 | | 25 | m | 1.027 | 1.000 | 400 | ო | 1.008 | 1.001 | | 25 | 7 | 1.020 | 1.000 | 400 | 4 | 1.007 | 1.000 | | 25 | 5 | 1.016 | 1.000 | 400 | 5 | 1.006 | 1.000 | | 20 | - | 1.109 | 1.002 | 006 | | 1.025 | 1.002 | | 20 | 2. | 1.030 | 1.001 | 900 | 2 | 1.008 | 1.001 | | 50 | e | 1.021 | 1.000 | 900 | 3 | 1.006 | 1.001 | | 20 | 4 | 1.016 | 1.000 | 900 | 7 | 1.005 | 1.000 | | 20 | 2 | 1.013 | 1.000 | 006 | ۲ | 1.004 | 1.000 | | | | | | | | | | $a_{n_1} + n_2$ = total number of pulses considered $n_{ m l}$ = number represented by mean flux in approximate solution n_2 * number of pulses treated individually at end of pulse train To illustrate the method we shall consider a train of 40 pulses. Six series of consecutive pulses shall be replaced by the mean power as illustrated by the squat areas of Figure B-2. Number of pulses eliminated are presented over the shaded areas. The beam power associated with individual pulses obviously exceeds the mean power as indicated by the figure. Pulses yielding accurate temperatures are blackened. At least one pulse should precede each of these pulses to fully develop temperature transients. Table B-4 indicates the values needed for the arrays NPG(L) and NPR(L) to structure the train as shown in Figure B-2. TABLE B-4. PROGRAMMING "MEAN POWERS" INTO MONCODED PULSE TRAINS | L | NPG(L) | MFR(L) | L | NPG (L) | MPR(L) | |----|--------|--------|----|---------|--------| | 1 | 2. | 0 | 12 | 1 | 7 | | 2 | 1 | 0 | 13 | 5 | 0 | | 3 | 1 | 7 | 14 | 1 | 0 | | 4 | 5 | C | 15 | 1 | 7 | | 5 | • 3 | 0 | 16 | 3 | 0 | | 6 | ı | 7 | 17 | 1 | 0 | | 7 | 5 | 0 | 18 | 1 | 2 | | 8 | 1 | 0 | 19 | 1 | 1 | | 9 | 1 | 7 | 20 | 1 | 1 | | 10 | 5 | 0 | 21 | 1 | 1 | | 11 | 1 | 0 | | 40 | 40 | The index L indicates the order in which individual pulses or mean powers are to be considered. The array NPG(L) represents both the number of pulses and how they are to be created. For normal treatment of pulses, NPG(L) is set equal to 1. NPG(L) values greater than 1 will result in replacement of the pulses by the mean laser power as shown in Figure B-2. The array NPR(L) should be set equal to zero except for the spected pulses. For the spected pulses, NPR(L) is equal to the number of pulses represented by the pulse. For example, the first "selected" pulse of Figure B-2, shown as black, has an L value of 3. It represents 7 pulses, three preceding it and three in the series of 5 pulses following it. This is also true for the selected pulses with L values of 6, 9, 12, and 15. Structuring pulse train (40 pulses) using mean power to conserve execution time. Figure B-2. ## APPENDIX C #### SKIN MODEL #### INTRODUCTION The skin model consists of a main program plus the 8 subroutines listed below: - TIME that computes the time steps and associated laser powers - GRID that computes the grid increments (radial and axial) - PROF that computes the laser intensities at each of the radial grid points determined by GRID - CWATER that computes the thermal conductivities and volumetric heat capacities at each of the grid points in terms of variable water content in the tissues - BA that computes the matrix elements needed to assess the temperature rises - HTDEP that computes the rates of energy deposition per unit volume of tissue at each of the grid points - TEMP that uses the alternating explicit-implicit finite-difference technique of the CORNEAL MODEL to compute temperatures allowing for - heat losses to the environment - heat losses due to blood flow - heat losses due to transforming water into steam - steam blisters - DAMAGE that computes the cumulative thermal damage at each of the grid points as well as internal pressures created by superheated water Code listings, nomenclature, and sample runs are presented at the rear of this appendix. A flow
diagram of the major code routines is shown in Figure C-1. All routines are used during the first time step. Thereafter only the main program and subroutines TEMP and DAMAGE are used unless water losses or irreversible damage have not occurred. If water losses occur during the previous time step, subroutines CWATER and BA are reentered to reevaluate thermal properties and matrix elements. Control is exercised via the parameter IMAX which indicates the maximum depth Z(IMAX) over which water has been lost during the previous time step. During the first time step IMAX is set equal to M (the number of axial intervals) to ensure subroutine CWATER is entered. When irreversible damage occurs, subroutine HTDEP is reentered to reevaluate the rates of heat deposition using the absorption coefficients of damaged tissue. Here the parameter LMI is used for purposes of entry. During the first time step it equals N. Thereafter LMI indicates the maximum depth (Z(LMI)) of irreversible damage. In the remainder of this appendix we shall describe the code according to the listing presented at the rear of this appendix. Statement numbers are in sequence in each routine. We shall use these statement numbers for reference purposes. For example, 5.2 would be used to indicate the second line following statement 5. Detailed information required to operate the code are presented in the User's Manual. Nomenclature describing the variables to be discussed is presented at the rear of this appendix in alphabetical order. Variables followed by dots are read into the code as input data. ## DESCRIPTION OF COMPUTER PROGRAM # Main Program This portion of the code performs the following functions - reads input data - calculates the DR and DZ increments along with the maximum radius RN and the maximum depth ZM - controls course of calculations Figure C-1. Flow diagram of skin model. - prints input data, temperatures, damage, and peak pressure caused by superheated water - interpolates extent of irreversible damage (radial and axial) - computes degree of burn Data cards are read in sequence according to the numbers shown in columns 73-80 of the listing. Numbers followed by letters indicate the particular cards needed. For example with uniform beam profiles one should use card (12, UNIF) and not cards (12, GAUSS) and (12, IRREG). The latter cards are for gaussian and irregular profiles, respectively. With single-pulse exposures card 14,NC,1 is needed. Card 14,NC,X is needed for pulse trains. If the pulse train consists of uniform pulses (non-coded) and is to be treated on a pulse-by-pulse basis, no additional cards 14, ... are needed. Otherwise cards (14, NC, GP) are required to group the noncoded pulses. Coded pulse trains require cards labeled 14, CODED. Statements 7.2-7.4--Here the heat-transfer coefficient H is set equal to that for dry surfaces unless a sweat layer is present. The value 0.0001 cm represents an arbitrarily small sweat thickness below which sweat is neglected. Statements 7.3-9.3--These statements are used only if sweat is considered. The arrays TH, ABS, TB, and BL are adjusted to allow for the depth of sweat TSWEAT. Statements 11.1-18.4-This portion of the code computes the radial increment DR and the radial extent X0 of uniform-, gaussian-, and irregular-beam profiles. At statements 12.1 and 12.2, the DR increment is chosen so that the uniform profile ends halfway between the N1-th and (N1+1) increments. This is done so that heat is deposited equally on either side of $r_{\rm N1}$. Statement 16.2 computes the radius X0 at which gaussian profiles become insignificant. Intensities q of normalized gaussian profiles are described by $$q = \exp-(2r^2/(SIGMA)^2)$$ (C-1) where r = radius in cm, q = 1 at r = 0, and SIGMA indicates the extent of the profile. Substituting CUT for q and RIM for r and solving for SIGMA yields SIGMA = RIM $\sqrt{-2/\ln(\text{CUT})}$ (C-2) Thus equation C-1 becomes $$q = \exp(r^2 \ln(CUT) / (RIM)^2)$$ (C-3) As defined, q = CUT at r = RIM. This portion of the code replaces q with an arbitrarily small number exp-5 and solves for a radius r at which the intensities are insignificant. Statements 22.5, 24.2, and 42.0-These statements compute the duration XX of the laser exposure. Statements 40.0-41.3--These statements estimate the depth X4 at which the beam intensity is insignificant. This estimate involves choosing a depth at which the intensity is a very small fraction (i.e., exp-8) of that at the surface. Statements 44.0 and 44.1-- These statements estimate the distance X3 over which heat will be conducted during the duration of the exposure, namely XX. Statement 44.4--Here ZM is set equal to 3 times the sum of the depths X4 and X3 associated with negligible beam intensity and heat conduction, respectively. The factor 3 is greater than 1 to ensure that ZM is beyond the maximum depth sensing heat. Statement 44.6--Here we have chosen to fit uniform DZ increments within the sweat plus epidermis by setting M1=1. The number 1 is arbitrary. More than 2 increments will appreciably increase execution times with only marginal improvements in accuracy. Statements 44.7-44.10--These statements adjust the uniform radial grid to accommodate a hair follicle within the first radial increment. The remaining portion of the uniform grid is subdivided into equal increments DR if the depth DHF of the follicle is set equal to any number greater than ZM. Statement 46.0--Here RN is set equal to 1.5 times the sum of the radii XO and X3 associated with negligible beam intensity and heat conduction, respectively. The factor 1.5 is greater than 1 to ensure that the maximum radius RN extends beyond the region heated. Statements 86.3-86.5--The indices IMAX and LMI are set equal to M so that all subroutines are called prior to the first time step. JMAX is set equal to N to ensure all j values are used in subroutines CWATER and BA. # Statements 86.6-88.4-- These statements - establish the first grid point z_{II} within "live tissues" - establish the first grid point z_{IP} within the region in which water may become superheated - initialize ZB5, RGV, IB, RB, V, VO, KK and index of time steps k. Statements 90.0-90.2--Here the time step DT and laser power POW are set equal to the values computed in subroutine TIME and the elapsed time TTIME is adjusted accordingly. Statements 90.3-90.5--Subroutines CWATER, BA, HTDEP are called prior to the first time step and following time steps during which water has been lost (IMAX > 0) or damage has occurred (LMI \geq II). Subroutines CWATER and BA revise the thermal properties and matrix elements for water losses, respectively. Subroutine HTDEP alters deposition rates when irreversible damage occurs. The latter is accomplished by replacing the absorption coefficients at the particular grid points with the coefficients for damaged tissue. Statements 106.4-119.0--These statements have to do with printing temperature rises. Temperatures are printed at intermediate time steps only when the following three conditions are satisfied - XP(K) equals 1.1. Otherwise the temperatures are too approximate for printing in that either a mean power is being used to represent a group of pulses or the pulse following the mean power. - time TTIME is between a specified pair of times TIME1(KK) and TIME2(KK). This provision is provided to control periods over which printouts are desired. If one wished printouts at all times, set KX = 1; TIME1(1) = 0; and TIME2(1) to a value several times larger than the duration of the exposure. Extremely large values will cause no problem. • ITYPEX must be greater or equal to the specified value ITYPE. Here printouts will be provided at every time step if ITYPE is set equal to 1, at every other time step of ITYPE equals 2. etc. Temperatures and damage are always printed following the last time step. Statement 119.1--This statement stores the peak temperature at (r_1, z_1) in ZB5. This temperature is used to predict fifth-degree burns following completion of the temperature/damage calculations. Statements 119.2-119.3--Here the time index k is increased by 1, and the calculations are continued provided k does not exceed the total number of time steps KT. In this regard, the KT time steps include NTX time steps following completion of the exposure. This provision is made to account for the fact that damage continues after the last pulse. For this purpose, NTX should be assigned a reasonably large number, but not so large that KT exceeds the maximum dimension MK allowed in dimensioning arrays. A value such as 20 should suffice, Once damage becomes insignificant, subroutine DAMAGE aborts additional time steps. Statements 119.4-124.0--At the end of the calculations the cumulative damage is printed for each of the grid points. Statements 124.1-132.0-Here the peak temperature RB of any superheated water is used to calculate the maximum internal pressure. The resultant pressure represents an upper limit in that it does not allow for tissue deformation, i.e., water remains as water without expansion. Statements 133.1-154.0-Here the radial and axial extent of irreversible damage is determined by interpolation using the largest radius r_{JDR} and depth z_{IDZ} of irreversible damage found for any of the grid points. The maximum depth is assumed to be on the axis while the maximum radius is assumed to be at the shallowest depth z_{II} of "live" tissue. Only under very unusual heating conditions would these assumptions not be true, i.e., beam profiles with their greatest intensities far removed from the axis. If one encounters such conditions, one considers all i, j values. In that the same scheme is used to interpolate threshold damage for both coordinates, we shall illustrate the procedure only for r. Damage D is interpolated assuming it decreases exponentially with r in the following fashion. $$D = D_{JDR} \exp{-(X1 \cdot (X2 - r_{JDR}))}$$ (C-4) Substituting DJDR+1 for D and $r_{\mbox{\scriptsize
JDR+1}}$ for r, and solving for the constant Xl yields $$X1 = -\ln(D_{JDR+1}/D_{JDR})/(r_{JDR+1}-r_{JDR})$$ (C-5) Setting D equal to 1 in equation C-4 and solving for the desired radius X2 yields $$X2 = r_{JDR} + \ln(D_{JDR})/X1 \qquad (C-6)$$ Statements 160.0-162.0--These statements determine the degree of burn LDB. First-, second-, and third-degree burns are based upon the level of damage Ω (see equation 11) at r₁, z₁. Fourth-degree burns are indicated if a steam blister forms (JW>1). JW indicates radial extent r_JW of a blister and is evaluated at statement 14.1 of subroutine DAMAGE. Fifth-degree burns are predicted if the peak temperature at (r₁, z₁) exceeds DB5. #### Subroutine TIME This subroutine computes and stores the time steps DTX(k). Relatively small time steps are used immediately following the start and end of each pulse. Subsequent time steps are sequentially increased as long as the laser power remains constant (including zero). These periods correspond to the interpulse and intrapulse times. In addition the code evaluates the array XP(k) which accounts for pulses replaced by mean power. It represents a weight factor which is other than zero only for time steps corresponding to individual pulses yielding accurate temperature predictions. When all the pulses are treated individually, XP(k) = 1 for all time steps, i.e., k = 1 to KT. When pulses have been eliminated, XP(k) will assume values greater than 1 to account for the number of eliminated pulses. XP(k) values are greater than zero only for those time steps DTX(k) yielding accurate temperature predictions. Initially the arrays POWER(k) and XP(k) are set equal to their most common values, i.e., 0 and 1, respectively. Subsequently, some of these values are revised in the subroutine. Statements 2.1-2.7--This portion of the code assesses the minimum time step DTO needed for accurate predictions of temperature. The criterion is of the same form as used with explicit-finite differences. The factor ZR is an input parameter and should be approximately 0.5. Statements 2.12-30.1--This portion of the code computes the time steps DTX(k) and associated arrays POWER(k) and XP(k) for single-pulse exposures. To ensure accurate damage calculations, a minimum of NTP time steps are used to embrace the pulse duration DPULSE. Statements 2.14-2.17 use a series of uniform time steps DT1 if DT1 is less than or equal to DT0. Otherwise the following series of increasing time step is considered. $$DTO(1+XC+(XC)^{2}+...(XC)^{L1-1}) = DTO \frac{(XC^{L1}-1)}{XC-1}$$ (C-7) where the number of terms Ll is chosen so that $$DTO(XC)^{L1-1} \le DT1 \tag{C-8}$$ This series is used provided that it does not exceed DPULSE. Any residual time is subdivided into equal time steps less than DTO. If the series exceeds DPULSE then the factor R3 is determined such that $$DTO(1+R3+(R3)^2...(R3)^{L1-1}) = DPULSE$$ (C-9) This is accomplished by rewriting equation C-9 as follows $$R3 = \exp\left(\ln\left(\frac{DPULSE(R3-1)}{DTO} + 1\right)/L1\right) \tag{C-10}$$ Trial values (X1) are then substituted for R3 on the righthand side of equation C-10 and solved for R3. If R3 does not agree with X1, X1 is set equal to R3 and the process repeated until they do agree. Usually only a few trials are needed. During each time step within DPULSE, POWER(k) is set equal to the actual laser power POWX. Statements 29.0-30.1 compute the NTX time steps following the pulse. The first of these time steps is DTO followed by (XC)DTO, (XC) 2 DTO, etc. Then the total number of time steps k is stored KT. Statements 31.0-50.0--This portion of the subroutine computes the arrays DTX(k), POWER(k), and XP(k) for non-coded pulse trains. Statements 31.9 through 38.2 deal with individual pulses while statements 38.3 through 48.1 deal with the mean laser power XX3 used to represent various groups of pulses. The array NPG(L) equals 1 for individual pulses. When a group of pulses is replaced by the mean power, NPG(L) equals the number of pulses in the group. Following each pulse or group of pulses, the time step DTO is increased by the specified factor ZZ. Usually one should set ZZ = 1. To conserve on computation time, try ZZ values several percent larger than 1. Reduce ZZ closer to 1 if any temperature oscillations occur. Statements 31.9 and 31.10 compute the number of time steps NP needed to embrace the pulse. The number of time steps is never allowed to fall below 2. Immediately thereafter the time steps DTX(k) are set equal to the constant value XX1, and POWER(k) and XP(k) set equal to POWX and NPR(L), respectively. The array NPR(L) equals the number of pulses represented by individual pulses, and equals 1 when all pulses are treated individually. Statements 32.3 through 38.0 compute time steps between pulses. Here XX4 represents the first of two expanded time steps, XX4 and XX4(XC), needed to embrace the interpulse time XX2. These time steps are used if XX4 is less than or equal to DTO. Otherwise, the number L1 of expanded time steps needed to exceed XX2 is evaluated at statement 36.0. This is achieved by solving equation C-11 for L1 and dropping the decimal. $$\frac{(XC^{L1-1}-1)DTO}{XC-1} = XX2$$ (C-11) Then the smallest time step DT2 is evaluated by replacing DTO of equation C-11 with DT2 and solving for DT2. The result is the following L1 time steps: The array DTX(k) is set equal to these time steps between statements 36.2 and 38.0. Statements from 38.1 through 48.1 deal with groups of pulses. The duration X2 of the group of pulses is evaluated at statement 40.0. If X2 is less than DTO, one time step is used. Otherwise, the time steps are computed between statements 46.0 and 48.0 using the same procedure of statements 36.0 and 38.0. Statements 50.1-54.1--This portion of the code computes NTX time steps following the end of the pulse train. These steps start with DTO followed by DTO(XC), DTO(XC)², etc. Statements 70.0-100.0--This portion of the subroutine computes the time steps for coded pulses. The procedure is identical to that used for single pulses between statements 2.12 and 28.0. The only difference is in the pulse durations and number of pulses. Statements 100.1, 110,1--Here NTX time steps are added onto the end of the coded pulses in the same fashion used with noncoded pulses. Statements 120.0-121.1--If the total number of time steps exceeds the number MK allocated in dimensioning of arrays, the subroutine will indicate this fact and stop further computations. MK must be ≤ 200 . # Subroutine GRID This subroutine locates the grid points based upon the - values selected for N1, N, and M - M1, DR, DZ, RN, and ZM values computed in the main program - diameter SHF and depth DHF of hair follicle A hair follicle is considered only if it lies at a depth less than the maximum depth ZM (DHF < ZM). A typical grid system without a hair follicle is shown in Figure A-1 presented on page 61. Statements to 10.3--Following the last uniform DR, the radial increments are expanded by the factor R2 chosen so CK increments exist between (RN-CP) and RN. This requires that $$DR\frac{(R2)^{CK}-1}{R2-1} = CP (C-13)$$ R2 is determined by rewriting equation C-13 as follows $$R2 = \exp(\ln(\frac{CP(R2-1)}{DR} + 1)/CK)$$ (C-14) This equation is solved for R2 in the same fashion described in solving equation C-10. Statements 13.0-15.0--Here the first Nl+1 = N4 grid points R(j) are determined for the uniform portion of the radial grid. When a hair follicle is present, the first increment equals half the diameter SHF of the follicle. The next Nl-1 increments DR are uniform. Statements 15.1-16.0--Here the factor R2 is used to evaluate the grid points R(j) over the expanded portion of the radial grid. Statements 16.1-18.0--Here the first M1+1 = M4 grid points Z(i) are computed over the uniform portion of the axial grid. Statements 18.5-26.0--These statements assume no hair follicle. They evaluate the grid points Z(i) over the expanded portion of the axial grid. The technique is the same as that used for the radial grid. Statement 30.0--To accommodate a hair follicle, it is necessary to commence to contract the axial grid points early in the expansion phase to achieve an increment having dimensions identical to the follicle. Thereafter the increments are expanded to ZM. Statement 30.0 partitions the M-M1 increments for the expansion phases. Statements 30.1-36.0--Here the first LX increments following the uniform grid are expanded to a depth roughly midway between the base of the epidermis and the follicle. Statements 36.1-46.0--The next LX-1 increments are contracted to the follicle, with the last increment equal to the follicle diameter SHF. The follicle is centered at Z(L2). One additional increment, $\Delta z = SHF$, is provided beneath the follicle. Statements 47.0-62.0--Finally the remaining M-L2-1 increments are expanded to ZM. Statements 70.0-72.0--This portion of the subroutine assesses the index IW associated with Z(IW) nearest ZBL. ZBL represents the depth at which blisters form and should be set equal to the thickness of the epidermis in inputing data. ## Subroutine PROF This subroutine computes the profile HR(j) of the laser beam in terms of the intensity of the incoming beam. Three radially symmetric profiles are considered, namely - Irregular profiles--whose shape is described on a point-by-point basis using the arrays PX(L) and RX(L) - Gaussian profiles--whose shape is described in terms of intensity CUT for normalized profiles at radius RIM - Uniform profiles--which have a constant intensity over a radius RUNIF and zero intensity thereafter The radius RN of the grid work is selected in the main program so that it extends well beyond the profile. Input data describe the shape of the profiles. Intensities are adjusted to yield I watt of beam power using the factor QP. Actual beam powers are introduced in subroutine TEMP. Statements 11.6-18.1--This portion of the subroutine computes the factor QP for irregular
profiles. The profile is linearly interpolated between points using $$p(r) = PX(L-1) + \frac{r - RX(L-1)}{RX(L) - RX(L-1)} (PX(L) - PX(L-1)) (C-15)$$ where p(r) represents the value of PX at r. The term X5 in the listing represents the integral of p(r) with respect to radial area over the entire profile. X5 is determined by integrating between successive pairs of points RX(L-1) and RX(L) as follows $$\int_{\mathbf{P}(\mathbf{r}) 2\pi \mathbf{r} d\mathbf{r}} \mathbf{r} d\mathbf{r} \tag{C-16}$$ RX(L-1) Results are stored in X5. QP is then computed allowing for energy losses due to hairs and reflection. Statements 18.2-23.0--Here the irregular profile is interpolated at radial increments RINT starting at r=0 using equation C-15. Results are stored in FX(L). Statements 23.1-34.0--This portion of the subroutine computes the radial area FA(L) and power FP(L) between r = 0 and r = (L-.5)RINT. Small values are used for RINT, consistent with accurate integration. Statements 34.1-35.0--Here the values of FA and FP are determined at radii midway between successive radial grid points R(j). Increments of FP are then divided by increments of FA and multiplied by QP to arrive at HR(j) for irregular profiles. Statements 44.0-47.0--Gaussian profiles have the following shape $$\exp-\left(2r^2/\left(\text{SIGMA}\right)^2\right) \tag{C-17}$$ This expression is normalized so that it equals 1 at r=0. Input data indicate its value, CUT, at the specified radius RIM. If one chooses a value of $1/e^2$ for CUT then r=SIGMA. Setting the above expression equal to CUT and replacing r with RIM yields $$SIGMA = RIM \sqrt{-2/ln(CUT)}$$ (C-18) Multiplying equation C-17 by $2\pi r$ and integrating over all r yields $\pi(SIGMA)^2/2$. This result is then used to compute the QP value given by statement 46.1. Statements 59.0-72.0--Uniform profiles are considered to be of unit magnitude, and to extend to the specified radius RUNIF. The integral of such profiles with respect to radial area is simply $\pi(\text{RUNIF})^2$ and yields the QP value cited at statement 59.0. In that r = RUNIF lies midway between R(N1) and R(N1+1), only the first N1 HR(j) values are set equal to QP. All other HR(j) values, with j = N+1... N3 are equal to 0. # Subroutine CWATER This subroutine assigns values for the blood flows, thermal conductivities and volumetric hest capacities to the grid points. Blood flows remain constant with respect to time. Thermal properties are expressed in terms of water content and hence change with water loss. Statements 6.0-8.2--Blood flows BL(L1) vary with depth by assigning constant values over tissue layers of thicknesses of TB(L1). Blood flows are assigned at each of the depths Z(i) according to the layer in which Z(i) resides. Statements 8.3-26.0--This section assigns values for the water content WW(i), density DD(i), non-water constituents SS(i), and specific heat CH(i) at the various depths Z(i). Sweat is considered only if it has a depth greater than the arbitrarily small value of 0.0001 cm. Water content and density are considered constant across the dermis and within subcutaneous tissues. If sweat is absent, water content and density vary linearly across the epidermis starting with values Wl and Dl, respectively, at its outer surface, and ending with values W2 and D2 at its base. When sweat is present the values Wl and Dl are replaced by those for sweat, namely WO and DO. Equations used to calculate specific heat and the thermal conductivities are presented in the section "Thermal Properties of Skin." Statements 26.3-33.0--This portion of the subroutine assigns values for water content, heat capacity, and thermal conductivity to each of the grid points. Statements 40.0-44.0--Whenever water losses occur, the water content WATER(i,j) is adjusted in subroutine TEMP. Then this portion of the subroutine is used to revise the heat capacities and thermal conductivities at the affected grid points, i=1, IMAX and j=1, JMAX. #### Subroutine BA Subroutine BA computes the matrix elements Al(i,j), A2(i,j), A3(i,j), B1(i,j), B2(i,j) and B3(i,j). These matrix elements are described in Appendix A. Statements to 11.0--This section computes the arrays presented by equations A-26 to A-29 and A-31 to A-34. Statements 12.0-26.0-The matrix elements are evaluated for all grid points except for those incurring no heating, points with i=M3 or j=N3. Thereafter, the matrix elements are revised immediately after any water is lost. These revisions pertain to elements associated with grid points contained within R(JMAX) and Z(IMAX). The indices JMAX and IMAX are determined in subroutine TEMP. #### Subroutine HTDEP Subroutine HTDEP computes the rates of energy deposition S(i,j) per unit volume of tissue at each of the grid points (Z(i), R(j)). This is accomplished by computing the radiant intensities at depths ZH(i) midway between the grid points and using the intensity differences to determine the rates of energy deposition. Statements 5.1-20.0--First, determinations are made of the radiant intensities at each of the depths ZE(L) at which the absorption coefficients undergo change. Here we start with a unit intensity (IE(1) = 1) at the surface (ZE(1) = 0) and compute the intensities IE(L) at each of the depths ZE(L). The depths ZE(L) of interest are $$ZE(L) = \sum_{\ell=1}^{L=1} TH(\ell)$$ (C-19) The intensities at these depths are $$IE(1) = 1$$ $IE(2) = IE(1)exp(-ABS(1) \cdot TH(1))$ $$IE(LZ+1) = IE(LZ)exp(-ABS(LZ) \cdot TH(LZ))$$ (C-20) These computations are conducted between statements 5.1 and 12.0. The next step is to use the above intensities IE(L) to determine the intensities IZ(i) at the depth ZH(i). At the surface, IZ(1) equals 1. Otherwise $$IZ(i+1) = IE(L)exp(-ABS(L)(ZH(i)-ZE(L))$$ (C-21) where the index L is such that $$ZE(L) < ZH(i) < ZE(L+1)$$ (C-22) Heat deposition rates are computed between statements 16.3 and 20.0. This computation is accomplished by dividing the difference of successive pairs of IZ(i) by the distance between the corresponding depths ZH(i), and multiplying by HR(j). Statements 20.2-22.1—This portion of the subroutine is entered only if a hair follicle is considered. The follicle is at depth 7(IHF) between radii r = 0 and r = R(2), and is considered oraque. Statements 32.0-42.0--Whenever irreversible damage occurs, the code adjusts the rates of heat deposition associated with grid points within the damage radius R(LNJ). Here LXX represents the largest index to be considered. It equals the maximum i index associated with heat deposition and damage. First, all S(i,j) of concern are initialized to zero. Of interest are grid points within the maximum depth Z(LMI) of damage. In that some of the tissues may be undamaged, it is necessary to allow for both damaged and undamaged tissues. From statements 34.1 to 36.0 the radiant intensity is computed for each depth ZH(i) by multiplying the intensity at the prior depth ZH(i-1) by one of the following factors: damaged tissues: exp-[(ABSC)(ZH(i)-ZH(i-1))] (C-23) undamaged tissues: IZ(i)/IZ(i-1) (C-24) The remaining computations are similar to that described for statement 20.0. Statements 36.1 through 37.0 concern undamaged tissues and follow the same procedure described above. Statements 42.1-44.1--Here the energy is entirely absorbed by the hair follicle, so no energy is deposited directly below the follicle. #### Subroutine TEMP This subroutine performs the following functions: - computes transient temperatures allowing for steam generation - adjusts water content WATER(i,j) for any water loss - computes maximum temperatures at (R(1), Z(1)), of hair follicle, and of all grid points If mean laser powers are used and boiling commences, this subroutine treats remaining pulses individually by reevaluating the arrays DTX(k), POWER(k), and XP(k) for future time steps k. Statements to 2.3--On each entry of the subroutine, IMAX is set equal to zero to account for the fact that boiling may cease between pulses and certainly after the exposure. Remaining statements in this section initialize various arrays and parameters. Statements 3.0-4.1-The previous temperatures V(i,j) are preserved VO(i,j) for reuse in successively approximating the rates of heat loss in transforming water into steam. After each trial the resultant V values are returned to VO. Here KW (number of trials) is initialized to O. Statements 9.0-48.7, 50.0-This portion of the subroutine computes the temperatures using half time steps DT/2 for COLUMN and half time steps DT/2 for ROW. Except for indices, the COLUMN computations are of identical form as those for ROW discussed in Appendix A. Statements 9.1-44.0 for COLUMN and 45.3-48.0 for ROW evaluate the terms D, E, F, and G of Appendix A. In this subroutine the terms DXC and DXR correspond with D; CXC and CXR with E; FXC and FXR with F; and SUM with G. Rates of heat deposition are described by POW S(i,j) and rates of heat losses due to steam formation by SW(i,j). Statements 44.1-45.0 for COLUMN, and statements 48.0-48.5 plus 50.0 for ROW evaluate the temperatures using the above arrays. The equations for ROW are those of equation A-39 of Appendix A. Statements 48.6-4811, 50.1, 50.2-This portion of the code evaluates the i and j indices IMAX and JM(i) describing the region over which water is lost. These evaluations are made with all SW(i,j) values set equal to zero. Temperature computations are completed if none of the grid points (i = 1 to IP) with available water exceeds the temperature of boiling water. Otherwise, KW is increased to 1 and a trial and error method is used to determine the SW(i,j) values needed to reduce the temperatures to that of boiling. Statements 50.3-57.0--Two techniques are used to determine $\overline{SW(i,j)}$ by successive approximations. These techniques will be labeled 1 and 2. Technique 1 perturbs the previous SW(i,j) values as follows $SW(i,j) \rightarrow SW(i,j) + ZW(KW)(V(i,j) - XW)VSH(i,j)/DT.$ (C-25) Here the array ZW(KW) is inputed by the user
and should have values of about 1 to 1.5. The most recent temperatures are V while the previous temperatures are VS. This technique works best when - 1) most of the absorbed heat remains in the particular grid increments during the time step - 2) SW(i,j) corrections are relatively small Statement 50.8 determines whether or not condition 1 is true. If it is true, JSW(i,j) is set equal to 1. Otherwise, it is equal to 0. Condition 2 is judged by comparing the most recent temperature changes with the arbitrarily small temperature difference of 1°C. Technique 1 always is called for the first of the NW trials and for trials KW = IKW to NW. The second technique alters previous SW(i,j) values by large amounts and is important in rapidly achieving SW values of the correct magnitude, but it is not as good as technique 1 in making small refinements. Technique 2 involves using the previous SW(i,j) correction divided by the resulting V(i,j) changes. The ratio is multiplied by the desired temperature change XW-V(i,j) and the factor ZW(KW) to arrive at subsequent changes of SW(i,j). If the resulting SW correction is less than that described by equation C-25, equation C-25 is used in that it provides more accurate estimates whenever the revisions are small. Statements 57.1-57.2--These statements prevent SW values from becoming negative or exceeding values allowed by the amount of available water. Statements 57.3-62.1--Here the change in SW(i,j) is stored in ZSW(i,j) and the most recent temperatures V(i,j) are stored in VS(i,j). Statements 60.4-62.1 reset the V(i,j) values back to their original values before directing the code to statement 9.0 for the next of the NW trials. Statements 63.0-70.1--This portion of the subroutine is entered after completing the NW trials. It performs the following functions - subtracts water losses from WATER(i,j) - reinitializes the arrays SW(i,j), JSW(i,j), and JM(i) - determines the maximum radius R(JMAX) over which water has been lost. The next section is entered if some of the pulses have been grouped together to conserve on computational time. Statements 70.2-84.2--It is not valid to treat pulses using a mean power once steam commences to be generated. In such situations it is necessary to treat the remaining pulses individually. To accomplish this, the subroutine recomputes the arrays DTX(k), POWER(k), and XP(k) for individual pulses. The method is identical to that described in subroutine TIME for noncoded pulse trains. Statements 70.3-74.0 determined the - number of pulses that have been treated, L1 - number of pulses remaining - minimum time step DTO - initialize POWER(k) and XP(k) for remaining pulses - evaluate the parameters XX2, XX4, XX5, and XX6 used in subroutine TIME - sets the variable time index LK equal to k - directs the subroutine to statement 82 once all KP remaining pulses have been treated Statements 74.1-78.1 compute the time steps between pulses. These statements are identical to statements 32.1-38.2 of subroutine TIME except for omitting the array XP(k), and the use of KO and LK for k and L3, respectively. Statements 79.0-80.1 evaluate time steps during pulses. The same procedure is used as described for statements 31.6-32.1 of subroutine TIME. The array NPG(L) is omitted in that all remaining pulses are treated individually. Statement 80.2 reduces the remainir 's KP to be treated by 1. Then the subroutine chec if sufficient storage is available for the ne ere LK represents the number of time steps o represents the number of time steps need oulse. and NTX equals the number of time . llowing the last pulse. If the number of than the allotted storage MK, the subremental than the storage MK, the subremental than the storage MK, the subremental than r the next pulse. Otherwise it will in ana 🛨 ant storage is not available, abort and €1 indicate the number of pulses F Statements 82.0-84.1 compute the time steps following the last pulse. The procedure is identical to that performed in time. NGX is set to zero to alert the code to the fact that the pulses are being treated individually and to prevent reentry of this portion of the subroutine. Statements 90.0-92.1--This section is used following each time step. It sets RGV to the highest temperature exceeding RGV. Also it searches the region in which superheated water may result for peak temperature. The peak temperature and associated depth index i are stored in RB and IB, respectively. Finally, the peak temperature of any hair follicle is stored in VHF. # Subroutine DAMAGE This subroutine performs the following functions: - evaluates thermal damage D(i,j) at each of the grid points as well as the radial R(LNJ) and axial Z(LMI) extent of irreversible damage - revises matrix elements A1, A2, and A3 if a blister forms - aborts future time steps when damage becomes insignificant Statements to 4.0--KTO represents the ind x k associated with the last time step associated with the last pulse and it is used to abort time steps following the last pulse once further damage becomes insignificant. Statements 4.7-6.4-Damage is computed only if the temperature V exceeds XD, where XD is the lowest temperature at which damage is significant. Damage calculations are also aborted if XP(k) is not an integer value greater than 0. The index LL equals 1 when pulses remain to be treated. This index prevents damage calculations from being aborted until the laser exposure is completed. Statements 6.6-12.0--Here the indices ID and JD are evaluated. These indices correspond to the depths Z(ID) and R(JD) over which damage is occurring. Statements 12.1-14.1--This portion of the subroutine compares the temperature of grid points, nearest to the depth ZBL at which blisters form, with the temperature DTEMP associated with blister formation. Matrix elements Al, A2, and A3 are revised if DTEMP is achieved. This involves use of equations A-24 and A-25 presented in Appendix A. The index JW is used to avoid recalculating the matrix elements. Statements 14.2-22.0--Here damage is calculated only if the grid points lie within the region of "live tissue," at Z(II) or below. Damage is calculated using stepwise approximations of equation 11. Incremental damage X3 is multiplied by the number of pulses XP(k) being represented. Statements 20.2 and 20.3 determine the i and j indices (LMI and LNJ) of the radius R(LNJ) and depth Z(LMI) of irreversible damage. These indices are used to alter the absorption coefficient in subroutine HTDEP whenever irreversible damage occurs. Statement 22.1--This statement aborts additional calculations when damage becomes insignificant. Five time steps are allowed at the end of the last pulse before this condition is exercised. This provision is provided in that the incremental damage X3 of statement 14.13 may be small as a consequence of the small time steps used immediately following a pulse. # CODE DOCUMENTATION This section provides compute printouts of the following: - nomenclature used in the code - code listing - three sample computer runs with input data cards: a single pulse, multiple noncoded pulses treated in groups, and coded pulses. Property data used in the sample runs are identical to that used in the section "Pig Experiments". # BEST AVAILABLE COPY ``` C #44 HOMENCLATURE FOR SKIN MODEL PARAMETERS FOLLORED AV DOTS REPRESENT INPUT DATA ABBORPTIVITY OF BRIN ABBOCIATED WITH LAYER TH(L).1/CM ABBORPTIVITY OF IRREVERSIBLY DAMAGED SKIN.1/CM ABBORPTIVITY OF WATER.1/CM ABB(L). ABEC. 498m. YERMAL DIFFUSIVITY CHE/SEC ALPHA EA.SAVIA MATRIX ELEMENTO ASSOCIATED WITH I FOR TEMPERATURE CALCULATIONS.CAL/CH3-SEC-C BLOOD PLOW AT Z(Z)+R(I)+BM/CM3-BEC BLOOD PLOW IN L-TH LAYER OF THICKNESS TB(L)+GM/CM3-BEC MATRIX ELEMENTS ASSOCIATED WITH R FOR TEMPERATURE 8L000(1.J) BL(L), 61,42.83 CALCULATIONS: CAL/CM3-8EC-C SPECIFIC HEAT OF SLOOD . CAL/GH-C CH(I) SPECIFIC HEAT OF SWEAT OR TISSUES AT DEPTH Z(I). CAL/SM-C NUMBER OF BRID INGREHEN'S FROM LAST OF UNIFORM INCRE- MENTS TO FINAL INGREMENT CON1..CON2. CONSTANTS FOR CALGULATING THERMAL CONDUCTIVITIES AS FUNCTION OF WATER CONTENT, CAL/CM-BEC-C THERMAL CONDUCTIVITIES OF SHEAT OR TISSUES AT Z(1) . R(J) . CON(I.J) CAL/CH-SEC-C CP DISTANCE FROM BEGINNING OF LAST UNIFORM GRID INCREMENT TO END OF FINAL INCREMENT OF GAUSSIAN PROFILE CUT. AT RADIUS RIM CONSIDERING UNIT INTENSITY AT AXIS. DIHENSIONLESS. D(I+J) CUMMULATIVE THERMAL DAMAGE AT Z(1) . R(J) . DAMAGE REVERSIBLE WHEN D(I.J) LESS THAN 1. IRREVERSIBLE WHEN D(I.J) GREATER THAN 1. DIMENSIONLESS NATURAL LOGS OF COEFFICIENTS OF EXPRESSION FOR RATE OF THERMAL DAMAGE. TEMPERATURES RELOW SO C FOR LOS. TEMPER- DAM(L.1). ATURES ABOVE SO C FOR LOZ-1/LN(SEC) ARGUMENTS OF EXPONENTIALS OF EXPRESSION FOR RATE OF DAM(L+2). THERMAL DAMAGE. TEMPERATURES SELON SO C FOR LEIS TEMPER- ATURES ABOVE SO C FOR LOZ-DEGREES K AMOUNT OF DAMAGE NEEDED TO CAUSE FIRST DEGREE BURN- D81. DIMENSIONLESS 082. AMOUNT OF DAMAGE NEEDED TO CAUSE SECOND DEGREE SURN. DIHENSIONLESS DES. TEMPERATURE ABOVE WHICH TIBBUES CHAR+C DENSITY AT Z(I)+GM/CM3 DG(I) DEPID. THICKNESS OF ODEAD PRIDERMAL LAYER + CH DEPTH OF MAIR FOLLICLE LOGATED ON BEAM AXIS.CH. HILL CONSIDER MAIR FOLLICLE ONLY IF DHF IS LESS THAN ZH. THEREFORE TO OMIT MAIR FOLLICLE SET DHF TO VERY LARGE BHF. NUMBER SUCH AS 1000. PULSE WIDTH OF NON-CODED PULSES (ALL UNIFORM) + SEC DPULSE. DPULBC(L). PULSE WIDTHS OF CODED PULSES, LS1 FOR FIRST PULSE, LS2 FOR SECOND PULSE ETC. HERE OPULSESO MAY HAVE ANY POHER FROM O AND UP SEC MINIMUM RADIAL INCREMENT.CM TIME STEP WHICH VARIES WITH INDEX K.SEC TEMPERATURE OF SUPERHEATED WATER AT WHICH TISSUES ARE ASSUMED TO SEPARATE.C MINIMUM TIME STEP.SEC CCC DR DT DTEMP. Č DTO DTX(K) TIME INTERVALS ASSOCIATED WITH LAWER POWERS POWER(K). MINIMUM AXIAL INCREMENT . CM DO. DI. DZ. DENSITY OF SWEAT-EPIDERMAL SURFACE-DERMIS-AND SUS- ``` ``` CUTAMEOUS TISSUES.SM/CM3 TOTAL RADIAL AREA FROM RGO TO (L-,S) TRINT.CMS INTEGRAL OF FX(L) WITH RESPECT TO RADIAL AREA FROM RGO 03. FA(L) PP(L) TO (L-.5) PRINT . CM2 INTERPOLATED VALUE
OF PX AT (L-1) ORINT.DIMENSIONLESS MEAT-TRANSPER COEFFICIENT AT SKIN SURFACE.CAL/CM2-SEC-C FX(L) MEAT-TRANSPER COEFFICIENT AT SURFACE(DRY).CAL/CH2-SEC-C MEAT-TRANSPER COEFFICIENT AT SURFACE(DRY).CAL/CH2-SEC-C PRACTION OF RADIATION INTERCEPTED BY MAIRS.DIMENSIOMLESS LASER BEAM PROFILE AS FUNCTION OF RADIUS R(J) FOR LASER POHER OF 1 MATT.CAL/CM2-REC-MATT MEAT TRANSPER COEFFICIENT ACROSS STEAM BLISTER. H1. HR. HAIR. HR(J) HW. CAL/CH2-BEC-C INDEX OF AXIAL INCREMENTS I INDEX OF DEPTH 2(I) AT WHICH PEAK PRESSURES OCCUR I INDEX OF MAXINUM DEPTH 2(I) AT WHICH THERMAL DAMAGE IS OCCURRING. DAMAGE MAY OR MAY NOT BE REVERSIBLE 18 ID MINIMUM I VALUE AT MMICH ARRAYS V(I+J)+D(I+J)+S(I+J)+ ID1. IDS. MAXIMUM I VALUE AT HHICH ARRAYS V(I+J)+D(I+J)+S(I+J)+ FRACTION OF BEAM INTENSITY AT DEPTH ZE(L).WHERE IE(1)=1 AT SURFACE CORRESPONDING TO Z(1)=0..DIMENSION- IE(L) INF INDEX OF DEPTH Z(IMF) OF HAIR FOLLIGLE INDEX INDICATING DEPTH OF OLIVED TISSUES. TISSUES LIVE FROM Z(II) AND BEYOND MINIMUM AND MAXIMUM I INDICES FOR 2 OR 3-D PLOTS III..IIZ. I INDEX TO BE MARKED ON 2 OR 3-D PLOTS MAXIMUM I INDICE AT WHICH MATER MAS BEEN LOST IIJ. IMAX IP I INDEX INDICATING SHALLOWEST DEPTH Z(IP) AT WHICH TINDEX INDICATING SHALLOWEST DEPTH 2(17) AT WHICH STEAM IS CONPINED INDEX INDICATING SHAPE OF LASER PROFILE. SO UNIPORM. SI SAUSSIAN. SE IRRESULAR INDEX CONTROLLING FREQUENCY OF PRINTING TEMPERATURES. FOR ITYPEST TEMPERATURES WILL SE PRINTED FOR EACH TIME STEP SETHERN TIME INTERVAL FROM TIME! (KK) TO YIMEZ(KK). IPHOP. ITYPE. FOR ITYPERS EVERY OTHER TIME STEP-ETC. INDEX USED TO CONTROL PREGUENCY OF PRINTING TEMPERATURES I INDEX OF DEPTH Z(I) NEAREST DEPTH ZSL AT HMICH TISSUES IW FRACTION OF BEAM INTENSITY AT VARIOUS DEPTHS 2H(I-1). WHERE IZ(1)=1. AT SURFACE.DIMENSIONLESS INDEX OF RADIAL INCREMENTS 12(1) J INDEX OF MAXIMUM RADIUS R(J) AT WHICH THERMAL DAMAGE IS OCCURRING, DAMAGE MAY OR MAY NOT BE REVERSIBLE JO MINIMUM J VALUE AT MHICH ARRAYS V(1+J)+D(1+J)+S(1+J)+ JD1. JD2. *(L+I)**(L+I)D**(L+I)V BYARRA HOINW TA BULAV L MUMIXAM ARE PRINTED JJ1..JJ2. MINIMUM AND MAXIMUM J INDICES FOR 2 OR 3-D PLOTS JM(I) MAXIMUM J INDEX AT WHICH WATER IS LOST FOR I INDICES LESS THAN IP MAXIMUM J INDEX AT WHICH WATER HAS BEEN LOST JMAX JW RADIAL INDEX ASSOCIATED WITH BLISTER FORMATION, #1 IF BLISTER HAS NOT FORMED OTHERWISE BLISTER EXTENTS TO RADIAL DISTANCE R(JH) INDEX OF TIME STEPS, RANGES PROM 1 TO KT INDEX OF SPECIFIC TIME INTERVAL TIME1(KK) TO TIMEZNKK) TO ASSESS WHETHER OR NOT TEMPERATURES ARE TO BE PRINTED ``` ``` INDEX OF TIME STEP INDEX OF NUMBER OF PULSES REMAINING TO BE TREATED KP TOTAL NUMBER OF TIME STEPS TO BE CONSIDERED IN CALCU- LATIONS INDEX INDICATING WMETHER OR NOT TO PRINT CARDS FOR 2 OR 3-D PLOTS-KTYPEST FOR CARDS-KTYPESO FOR NO CARDS NUMBER OF TIME INTERVALS TIMES(KK) TO TIMES(KK) DURING WHICH TEMPERATURES ARE TO BE PRINTED+KK11 TO KY INDEX INDICATING WHETHER OR NOT PULSE TRAIN IS CODED. LABER. OI IF NOT CODED. WE IF CODED NUMBER OF LAYERS AT WHICH SLOOD FLOW IS DESCRIBED HIGHEST DEGREE OF BURN PRODUCED. DIMENSIONLESS LDB NUMBER OF RADIAL INCREMENTS WITH WHICH TO SUBDIVIDE RADIAL DISTANCE FROM REG TO RX(LR) MAXIMUM I AND J INDICES AT WHICH IRREVERSIBLE DAMAGE LMI+LNJ OCCURS.INITIALLY LMI SET EQUAL TO M TO ENTER SUBROUTINE NUMBER OF INTENSITIES SPECIFIED IN IRREGULAR PROFILE INDEX CONTROLLING WHETHER OR NOT TO MAINTAIN RATES OF HEAT LOSS SH FOR NEXT TIME STEP NUMBER OF SKIN LAYERS HAVING DIFFERENT OPTICAL ASSORP- LZ. DUMMY PARAMETERS TOTAL NUMBER OF Z GRID INCREMENTS MAXIMUM NUMBER OF TIME STEPS TO BE CONSIDERED. SHOULD NOT EXCEED DIMENSION OF ARRAYS POWER.XP. AND DIX MK. NUMBER OF UNIFORM DZ INCREMENTS #1. TOTAL NUMBER OF AXIAL GRID POINTS TOTAL NUMBER OF RADIAL GRID INCREMENTS H3 N. NUMBER OF UNIFORM DR INCREMENTS NI. TOTAL NUMEIR OF RADIAL GRID POINTS N3 NUMBER OF GROUPS OF PULSES USED FOR NON-CODED PULSE NG. CALCULATIONS INDEX INDICATING WHETHER OR NOT MULTIPLE PULSES ARE TREATED INDIVIDUALLY (NGX=0) + OR IN GROUPS (NGX=1) NUMBER OF TIME STEPS DURING PULSE NUMBER OF PULSES IN SUCCESSIVE GROUPS NUMBER OF PULSES REPRESENTED BY PARTICULAR PULSE. NPG(L). NPR(L) SET SO EXCEPT FOR LAST OF A SERIES OF INDIVIDUAL PULSES NUMBER OF LASER PULSES CONSIDERED NPULSE. MINIMUM NUMBER OF TIME STEPS USED TO EMBRACE PULSE WIDTH ASSOCIATED WITH SINGLE PULSE EXPOSURES NTP. NUMBER OF TIME STEPS DESIRED FOLLOWING EXPOSURE, SHOULD BE SET EQUAL TO TO RELATIVELY LARGE NUMBER TO NTX. ENSURE ALL DAMAGE MAS OCCURRED. CODE MILL END COMPUTATIONS IF DAMAGE MAS CEASED. MTX VALUES OF ABOUT 20 SHOULD SUFFICE. ALSO USED TO CHECK IF SUFFICIENT TIME STEPS MAYE SEEN ALLOCATED IN ARRAYS INVOLVING K. SO DO NOT USE EXTREMELY LARGE NUMBERS OF ORDER OF MK NUMBER OF TIMES TEMPERATURE CALCULATIONS ARE RECYCLED IH ESTIMATING RATES OF HEAT LOSS DUE TO STEAM GENERATION LASER POWER-WATTS POWER(K) LASER POMER AT KOTH TIME STEP . MATTS POMEME(L). LASER POWERS OF SUCCESSIVE CODED PULSES, MATTS POMB. LASER POWER OF NON-CODED PULSES (ALL EQUAL) + WATTS PX".... MAGNITUDE OF IRREGULAR LABER PROFILE AT RADIAL DISTANCES WX(L). VALUES NEED ONLY TO BE RELATIVE. DIMEN- SIONLESS PREVIOUS LABER POWER POH. WATTS MOST RECENT LASER POWER POW, WATTS ``` ``` FACTOR ADJUSTING MAGNITUDE OF PROFILE FOR POWER OF QP C 1 MATT+ CAL/CH2-BEC-MATT RADIAL DISTANCES STARTING AT R(1300. AND ENDING AT R(J) Č R(N3) BRH, CM PEAK TEMPERATURE IN C AT DEPTHS AT WHICH STEAM CANNOT RB CCC ESCAPE REF . REFLECTIVITY OF SURPACE OF SKIN FOR RADIATION OF GIVEN HAVELENGTH. DIMENSIONLESS MEPETITION RATE FOR NON-CODED PULSES-PULSES/SEC MAXIMUM TEMPERATURE FOR 2 OR 3-D PLOTS-C REPET. C REV C RIM. PADIUS AT WHICH NORMALIZED GAUSSIAN INTENSITY EQUALS C CUT. CM RINT INCREMENTALLY SMALL RADIAL DISTANCE USED TO INTEGRATE IRREGULAR PROFILES. CH C MAXIMUM RADIAL DISTANCE.CH RADIAL EXTENT OF UNIFORM PROFILE.CM CCC RN RUNIF. RX(L). RADIAL DISTANCES AT WHICH INTENSITIES PX(L) ARE SPEC- IFIED . CM R1.R2.R3 FACTORS BY WHICH AXIAL INCREMENTS. RADIAL INCREMENTS. AND TIME STEPS ARE EXPANDED DIMENSIONLESS C RATE OF HEAT DEPOSITION PER UNIT VOLUME OF TISSUE AT $(I.J) 0000000 Z(I)+R(J)+CAL/CM3-SEC-WATT SHF. DIAMETER OF HAIR FOLLICLE.CH SPECIFIC HEAT OF NON-WATER CONSTITUENTS IN SHEAT. 3HO. CAL/GH-C CONSTANTS FOR CALCULATING SPECIFIC HEAT OF TISSUES 8H1..8H2. AS FUNCTION OF WATER CONVENTICAL/GH-C 88(1) GRAMS OF NON-WATER CONSTITUENTS PER CM3 AT Z(I) ESTIMATED FLUX EXPENDED IN EVAPORATING HATER-CAL/CH3-SEC THICKNESSES OF SUCCESSIVE LAYERS USED TO DESCRIBE BLOOD CCCCCCCC 8H(3+J) TB(L). FLOW BL(L)+CM TBL(L). TEMPERATURE IN C AT HHICH PRESSURE EQUALS & ATMOSPHERES TDERM. THICKNESS OF DERMIS, CM TE. TEPID. ENVIRONMENTAL TEMPERATURE . C THICKNESS OF EPIDERHIS.CH TH(L). THICKNESSES OF SUCCESSIVE SKIN LAYERS USED TO DESCRIBE C ABS(L)+CM C TOTAL ELAPSED TIME+SEC TIMES SETHEEN WHICH TEMPERATURES WILL SE PRINTED+SEC TTIME TIMEICKK).. CCCCC TIMEZ(KK). INITIAL SKIN TEMPERATURE . C TO. INITIAL TEMPERATURE OF SKIN ABOVE THAT OF ENVIRONMENT.C TOE THICKNESS OF SWEAT LAYER+CM TSHEAT. V. VO NEW AND PREVIOUS TEMPERATURES ABOVE ENVIRONMENTAL TEMPERATURE TE+C PEAK TEMPERATURE OF HAIR FOLLSCLE+C CCCCC VHF VOLUMETRIC MEAT CAPACITY OF SKIN AT Z(1) +R(J) +CAL/CH3=C HAVELENGTH OF LASERS RADIATION+MICRONS VSH(I.J) MAVEL. GRAMS OF WATER PER CM3 AT DEPTH Z(I) GRAMS OF WATER PER CM3 OF SWEAT, JUST BELOW EPIDERWAL mm(I) MO. . M1 SURFACE DERMIS. AND SUBCUTANEOUS TISSUES. RESPECTIVELY FACTOR BY WHICH TIME STEPS ARE PROGRESSIVELY INCREASED. w3. XC. IF TEMPERATURES COMMENCE TO OSCILLATE JUST PRIOR TO PULSES. REDUCE XC CLOSER TO 1 XP(L) NUMBER OF PULSES REPRESENTED BY PARTICULAR PULSE IN DAMAGE CALCULATIONS, ALWAYS 1 EXCEPT WHEN PULSES ARE GROUPED TO CONSERVE COMPUTATIONAL TIME x1+x2.x3... DUMMY PARAMETERS DEPTH AT WHICH TISSUES MAY SEPARATE TO FORH BLISTER.CM ZBL .MUST BE EQUAL OR GREATER THAN DEPTH ZDEP ``` ``` ZDEP DEPTH BENEATH WHICH WATER DOES NOT ESCAPE.CH DEPTH EQUAL TO TH(1)+TH(2)...TH(L-1) FOR L GREATER ZE(L) THAN 1.OTHERWISERO .CH DEPTHS BELOW SKIN SURFACE. EQUALS (Z(I)+Z(I+1))/2. ZH(I) MAXIMUM AXIAL DISTANCE.CM ŽR. CONSTANT CONTROLLING SIZE OF MINIMUM TIME STEP DTO. SHOULD BE 0.5 OR SLIGHTLY GREATER TEMPERATURES WILL OSCILLATE IF ZR IS TOO LARGE DIMENSIONLESS ZZ. FACTOR BY WHICH SMALLEST TIME STEP IS PROGRESSIVELY INCREASED IN TREATING SUCEEDING PULSES, USED TO CON- SERVE COMPUTATIONAL TIME WHEN GREATER THAN 1. IF TEMP- Eratures commence to oscillate after several pulses REDUCE IZ CLOSER TO 1 (NEVER LOVER) + DIMENSIONLESS NUMBERS USED TO ESTIMATE HEAT LOSSES DUE TO STEAM GENERATION + DIMENSIONLESS *** DIMENSIONING OF ARRAYS ARRAYS MITH DIMENSION KT. -- DTX. POWER. AND XP ARMAYS WITH DIMENSION KX .--- TIME 1 . AND TIME 2 ARRAYS WITH DIMENSION LO. --- BL, AND TO ARKAYS WITH DIMENSION LR. --- PY. AND RX ARRAYS WITH DIMENSION LZ. --- ABS. IZ. TH. AND ZE ARRAYS WITH DIMENSION M3. --- CH. CXC. CXR. DXC. DXR. FXC. FXR. JM. Z. ZH. WW. XR1+XR2+XR3+XR4+XR5+XZ1+XZ2+XZ3+XZ4+AND XZ5 ARMAYS WITH DIMENSIONS M3.N3. --- A1.A2.A3.B1.B2.83.CON.DD.8.88.8W. V. VSH. VXO. VXX. AND WATER ARRAYS WITH DIMENSION NG. --- NPG. AND NPR ARRAYS WITH DIMENSION NPULSE .-- DPULSC . AND POWERC ARRAY WITH DIMENSION NW. --- ZW ARRAYS WITH DIMENSION N3. --- HR. AND R *** INFORMATION FOR INPUTING DATA INTO CODE MI GREATER THAN OR EQUAL TO 2 . MK LESS THAN TIME INTERVAL DIMENSION HIM. RUNIF. AND RY(LR) GREATER THAN SHE ZBL GREATER THAN OR EQUAL TO ZDEP ALL DEPTH INPUT DATA REFERRED TO SKIN SURFACE --- NOT FROM SURFACE OF ANY SHEAT LAYER. THIS INCLUDES DEPID. DHF. TB(L). TEPID. TH(L). ZBL+ AND ZDEP IF TEMPERATURE OSCILLATIONS ARE EXPERIENCED EXAMINE WHEN THEY OCCUR. IF IMMEDIATELY FOLLOWING THE START OR END OF THE FIRST FEW PULSES; REDUCE IR. IF BETWEEN THE FIRST THO PULSES REDUCE XC. IF AFTER SEVERAL PULSES REDUCE ZZ. ``` ``` C *** IRREGULAR PROFILE 18 READ (5.11) LR. MICH 12. THREG READ(S+3) (RX(L)+L81+LR) 12. IRREG RFAD(5+3)(PX(L)+L#1+LR) 12. IRREG XOBRX(LR) D9810/N1 21 READ(5-22) HAVEL . XC . ZR . ZZ . LASER . NPULSE . NGX . MTX 13 22 FORMAT(4F7.1.417) IF(LASER.EQ.2)GC TO 30 C *** NON-CODED LASER PULSES IF (NPULSE, GT. 1)
GO TO 24 READ(5.2) NTP+DPULSE. POWY 14.NC.1 XXEOPULSE . 60 TO 40 24 READIS-23 NTP-REPET-DPULSE-POWX 14.NC.X XX# (NPULSE-1) /REPFT+DPULSE IF (NGX . EQ . 1) 60 TO 26 DO 25 LEI . NPULSE NPG(L)=1 25 MPR(L)m1 NGHNPULSE 60 TO 40 26 PFAD(5+11)NG 14-NC-SP HEAD(5+11) (NPG(L)+L=1+NG) 14.NC.SP READ(5+11) (NPR(L)+L=1+NG) 14.NC.SP GO TO 40 C *** CODED PULSES 30 READ(5.11)NTP 14.CODED READ(5.3) (DPULSC(L)+L=1+NPULSE) 14.CODED RFAD(5.3) (POWERC(L).L#1.NPULSE) 14.CODED C *** DETERMINE DZ+ZM AND RN 40 X280a X4=0. Lai 41 X2#X2+AR8(L)#TH(L) X4BX4+TH(L) LBL+1 IF(YZ.LT.8..AND.L.LF.LZ)GO TO 41 RFAD(5+11)H. 15 IF(LASER.FQ.1)GO TO 44 XXBO. On 42 LateMPULSE 42 XXXXX+DPULSC(L) 44 ALPHAM(CON1+CON2+W1/D1)/(8H1+D1+AH2+W1) X3#2, +BORT (ALPHA*XX) N38N+1 #38H+1 ZM#3,0+(X4+X3) M1#1 DZECTSWEAT+TEPTD3/M1 IF(DHF.GT.ZM)GO TO 46 IF(SPROF.EW.O)DRE(RUNIF-SHF/2.)/(N1-1.5) JF(IPROF. 20.1) DR#(RIM-8HF/2.)/(N1-1) IF(IPROF.EQ.2) DR#(RX(LR)=8HF/2.)/(N1=1) 46 RN#1.5#(X0+X3) READ(5.11) ID1. ID2. JD1. JD2. ITYPE.KTYPE.KX ITYPEXETTYPE READ(5.3)(TIME1(L).La1.KX) READ(5.3)(TIMEZ(L).Lal.KX) 18 READ(5,2)NW+(ZW(L)+LW1+NW1 ``` ``` WRITE(6+46)(ZH(L)+L#1+NW) FORMATCIH +3HZH#+10F6.21 READ(5.3) D81.082.083.085 WRITE(6,49)D81+D62+D83+D85 49 FORMAT (1HC+4HDB1=+4E10.4) CALL TIME CALL GRID GALL CALL PROF IF (KTYPE.EQ.0)GO TO 55 STOLR DE NO S POR SORAS/ATAD *** READ(5.11) 111.112.173.131.132 21 wRITE(1.50) III.IIZ.II3.JJ1.JJ2 50 FGRMAT(517) WRITE(1.50)N3+M3 WRITE(1+52)(R(J)+Jm1+N3) WRITE(1.52)(Z(I).In1.M3) SZ FORMAT(10F7.4) 55 WRITE(6+58) ABSC+ABSW+C8+CON1+CON2+D0+D1+D2+D3+DEPID+MAIR+REF+SHQ+ 18H1+8H2+TDERM+TE+TEPID+TO+T8HEAT+WO+H1+H2+H3+HAVEL+XC+ZDEP+ZR+ZZ 30 FORMAT(1H +SHABBCm.FT.0.2x+SHABBH3.F7.0.2x+3HCBm.F7.3.2x+5KCDN1m. 1F8.5.2x.5HCON2=.F8.5/1x.3HCO=.F6.3.2x.3HC1=.F6.3.2x.3HD2=.F6.3. 22x+3HD3m+F6.3+2x+6HDEPID&+F7.4/1x+5HHAIRm+F7.2+2x+4HREFm+F7.2+2x+ 34H8H0=+F7:4+2x+4H8H1=+F7.4+2X+4H8H2=+F7.4/1X+6HTDERH=+F7.4+2X+ 43HTEm.F5.0.2X.6HTEPIDm.F7.4.2X.3HTQm.F5.0.2X.7HT8HEATM.F7.4/1X. 53HH000.F6.3.2X.3HW10.F6.3.2X.3HW20.F6.3.2X.3HW30.F0.3.2X.6HWAVELO 6F6.3/1x.3HXC=.F6.3.2X.5HZD@Pm.F6.3.2X.3HZRm.F5.1.2X.3HZZ=.F7.2) WRITE(6.59) IPROF.LASER.LB.LZ.N.N1.M.M1.NPULBE.NGX.NTX 59 FORMAT(1H +6HIPROFE: 11-2x+6HLABERE: 11-2x+3HLB=: 12-2x+3HLZ=: 12+2x+ 12HH#+12+2X+3HH1#+12+2X+2HH#+12+2X+3HH1#+12/1X+7HNPULBE#+14+2X+4HNG 2x=+11+2x+4HNTxm+12) WRITE (4.40) ZBL. HW. DTEMP. DHF. BHF DO FORMAT(1M +4MZBL=+E6.3+2X+3MMm+E8.3+2X+6MDTEMPm+F6.0+2X+4MDMFm+ 1E8.3/1X.4M8HF=.E8.3) IF(IPRGF.EG.0)WRITE(6.64)RUNIF FORMAT(1H +6HRUNIFE+E9.3) IF(IPROF.EG.1)WRITE(6.65)GUT+RIM FORMAT(1H +4HCUT#+F8,4+2X+4HRIM#+F8,4) IF(IPROF.EG.2)WRITE(6.66)LR.(RX(L).LB1.LR) FORMAT(1H +3HLRm+13+3HRXm/(1X+10E8_3)) IF(:PROF.EQ.2)WRITE(6.67)(PX(L).L=1.LR) FORF (1H +3HPX=/(1X+10E8.3)) IF(LABER.EQ.2)60 TO 72 WRITE(6.50) DPULSE.NTP.POWX FORMAT(1H .7MDPULSEs.E9.3.7x.4MNTPs.12.2x.5MPOWXs.E9.3) IF (NPULBE, GT. 1) HRIYE (6.44) (NPG(L).L81.NG) FORMAT(1H +4HNPG=/(1X+1017)) IF(NPULSE.GT.1)WRITE(6.70)(NPR(L).Le1.NG) FURMAT(1H +4HNPR#/(1X+1017)) IF (NPULBE.GT.1) WRITE (6.71) REPET FORMAT(1H + SHREPETS . E9.4) 60 TO 78 72 WRITE(4.74)(DPULSC(L).L=1.NPULSE) 74 FORMAT(1H . THOPULSCE . /(1X . 10E8 . 3)) WRITE(6.75) (POWERC(L) +La1+NPULSE) 75 FORMAT(1H +7HPUHERCH/(1X+10E8.3)) 78 WRITE(6.79)ID1.ID2.ITYPE.JD1.JD2.KTYPE 79 FORMAT(1H +4HID10+12+2X+4HID20+12+2X+6HITYPE0+12+2X+4HJD10+12+2X+ 14HJD2m.12.2X.4HKTYPEm.11) MRITE(4.80) (TIMEI(L).LBI.KX).(TIMEZ(L).LBI.KX) SC FORMAT(1H USHTIME1-2=/(1x.10ES.3)) ``` ``` WRITE(6.5%)(TH(L).L#1.LZ) BI FORMAT(1H +3HTH#/(1X+10F7.4)) WRITE(6+62)(ABS(L)+L=1+LZ) FORMAT(1H +4HA88m/(1X+10F7.0)) WRITE(6.83)(TB(L).L=1.LB) 83 FORMAT(1H +3HTBm/(1X+10F7.4)) HRITE(6+84)(8L(L)+Lm1+LB) 84 FORMAT(1H +3HBL=/(1X+10F7.4)) WRITE(6+85)DAM(1+1)+DAM(1+2)+DAM(2+1)+DAM(2+2) 85 FORMAT(1H +9HDAM(1+1)#+F6.1+2X+9HDAM(1+2)#+F6.0+2X+9HDAM(2+1)#+ 1F6.1+2X+9HDAH(2+2)=+F6.0) WRITE (6.86) DR.RN.DZ.ZM.NG 86 FORMAT(1H .3MDR#.F6.4.2X.3MRN#.F8.4.2X.3MDZ#.F6.4.2X.3MZM#.F8.4. 12X . 3HNG# . 12) TTIME=0. IMAXEM JHAXEN LHIBM X1=TSWEAT+DEPID YZ=TSWEAT+ZDEP CTSEO. REVETOE 18=1 RBSTOE DO 88 I=1.M3 IF(X1.GT.Z(I)):I=I+1 IF(X2.GE.Z(I)) IP#1+1 DO 88 JE1+N3 D(I.J)=1.E=10 V(I+J)=TOE 66 VO(1.J)=TOE START OF TEMPERATURE AND DAMAGE CALCULATIONS KKB1 K=1 90 DT#DTX(K) TTIME TTIME +DT POWEPOWER(K) IF(IMAX,GT.O)CALL CHATER GALL X IF(IMAX.GT.O)CALL BA IF(LMI.GE.II)CALL HTDEP CALL X CALL X IF(K,GT,1)60 TO 105 WRITE(4,100) WRITE(6,101)(R(J),J=JD1,JD2) 101 FORMAT(1H +10X+2HR=09F8.4/13X+30H------- DO 104 IMID1+102 WRITE(6.102)Z(I).(8(I.J).JEJD1.JD2) 102 FORMAT (1H +2HZ#+F8.4+2X+9E8.3) 104 CONTINUE 195 WRITE(4.104)DT.TTIME.POW.XP(K).IMAX.JMAX 106 FORMAT(1H0,3HDT=,E8,3,2X,5HTIME=,E9,4,2X,6HPOHER=,E9,3,2X,3HXP=, 1F5.0.7H IMAX#+12.7H JMAX#+12) CALL TEMP CALL DAMAGE CALL IF(XP(K).LT..99)GO TO 119 IF(ITYPEX,LT.ITYPE.OR.KK.GT.KX)GO TO 119 IF(TTIME.LT.TIME1(KK).OR.TTIME.OT.TIMEZ(KK))00 TO 119 DO 107 I=ID1+ID2 DO 107 J#JD1+JD2 ``` ``` 107 VT(I+J)=V(I+J)=TOE WR37E(4:101)(#(J).JmJD1.JD2) DO 110 I=ID1+ID2 (SQL-10L=L-(L-1) TV) - (1) 1 (801-101 FR) 108 FORMAT(1H +2HZ=+F8.4+2X+9F8.1) 110 CONTINUE IF(KTYPE.EQ.0)GO TO 118 00 112 1=111+112 DO 112 J#JJ1+JJ2 112 VT(I+J)=V(I+J)=TOE DO 116 INII1+II2 HRITE(1+115)(VT(I+J)+J=JJ1+JJ2) 115 FORMAT(10F7.1) 116 CONTINUE WRITE(1.52) RGV 118 ITYPEXHITYPEX+1 119 IF (TTIME.GT.TIMER(KK).AND.KK.LT.KX)KKEKK+1 IF(V(1+1).GT.ZB5)ZB5=V(1+1) K#K+1 IF(K.LE.KT)GO TO 90 WRITE(6.122) 122 FORMAT(1H + THDAMAGEE + 10H-----) WRITE(6+101)(R(J)+J=JD1+JD2) DO 124 I=II.ID2 WRITE(6.123)Z(1).(D(1.J).J=JD1.JD2) 123 FORMAT(1H +2HZ=+F8.4+2X+9E8.2) 124 CONTINUE X481. RB=RB+TE IF(RB.LT.100.)GO TO 130 F=5 124 IF(RB.LT.TBL(L))GO TO 128 LaL+1 IF(L.LE.27)GO TO 126 128 X1=(RB=TBL(L=1))/(TBL(L)=TBL(L=1)) 130 WRITE(6.132)X4.2(18) 132 FORMAT(1H +14HPEAK PRESSURE +FT-1+5H ATM.+3X+6HDEPTHE+F8.4+3H CH) VHF#VHF+TE IF(IB,EQ,IHF)WRITE(6.133)VHF 133 PORMAT(1H +37HLOCATED AT HAIR FOLLICLE(TEMPERATURE#.F5.0.3H C)) JOHRO DO 140 JE1+N IF(D(11.3).GE.1.)JDR=J 140 CONTINUE IF(JDR.ER.O)GO TO 160 X1=ALOG(D(II+JDR)/D(IY+JDR+1))/(R(JDR+1)=R(JDR)) X2#R(JDR)+ALOG(D(II+JDR))/X1 WRITE(6.144)X2 144 FORMAT(1HO+17HRADIUS OF DAMAGEM+ F7.4+3H CM) DO 150 IHII.M IF(D(1.1).GE.1.) IDZ=1 150 CONTINUE X1=ALOG(D(IDZ+1)/D(IDZ+1+1))/(Z(IDZ+1)=Z(IDZ)) X2#Z(IDZ)+ALOG(D(IDZ+1))/X1 WRITE(6.154)X2 154 FORMAT(1HO+16HDEPTH OF DAMAGER, F7.4+3H CM) 160 LDB=0 IF(D(II.1).GT.D81)LD8=1 ``` IF(D(II+1).GT.DB2)LDBm2 IF(D(II+1).GT.DB3)LDBm3 IF(JW.GT.1)LDBm4 IF(ZB5+TE.GT.DB5)LDBm5 WRITE(G+162)LDB 162 FOHMAT(1H0+15HDEGREE OF BURNm+I1) BTOP END ``` *** TIME COMPUTES LABER POWERS POWER(K) FOR EACH TIME STEP DTX(K) COMMON ABB(11) + ABBC + ALPMA + A1 (35+35) + A2 (35+35) + A3 (35+35) + B1 (35+35) + 182(35,35) +83(35+35) +8L(11) +8L000(35) +C8+C0N1+C0N2+C0N(35+35)+CUT+ 2D(35:35):DAM(2:2):DHF:DR:DT:DTx(200):DPUL8E:DPUL8C(50):DTEMP:DZ: 3D0.D1.D2.D3.M.MAIR.MR(35).MH.IB.IMF.II.IMAX.IP.IPROF.IM.JMAX.K.KT. 4LASER.LB.LMI.LNJ.R.LI.M.MK.MI.M3.N.N1.N3.NG.NGX.NPG(30).NPR(30). 5NPULSE.NTP.NTX.NM.POM.POMER(200).POMERC(50).POMX.PX(50).R(35).RB. 6REF • REPET • RIM • RGV • RH • RUNIF • RX (50) • 8 (35 • 35) • 8HP • 8H0 • 8H1 • 8H2 • TB (11) • 7TDERH.TE:TEPID:TH(11):TGE:T&WEAT:TTIME:V(35:35):VHF:VO(35:35): 8V8H(35+35)+WATER(35+35)+W0+W1+W2+W3+XC+XP(200)+Z(35)+Z6L+ZDEP+ 9ZM+ZR.ZW(10)+ZZ.D85.JW DO S KRI+MK POWER(K)#0. 2 XP(K)=1. XOBSHF IF(ZM.LT.DHF)XOm1.E+10 X1WAMIN1 (DR+DZ+XO) DTC=ZR+X1+X1/ALPHA DTT=UTO xx5=xc-1 XX0MALOG(XC) IF(LASER.EQ.2)GO TO 70 +++ NON-CODED PULSES--- IF(NPULSE.GT.1)GO TO 31 EXPOSURES INVOLVING A SINGLE PULSE DT1=DPULSE/NTP IF(DT1.GT.DT0)G0 TO 6 DO 4 KULINTP DTX(K)=DT1 POWER (K) = POWX LIBNIP 60 TO 29 LIMALOG(DT1/DTD)/XX6+1 X1=DTO+(XC++L1-1.)/XX5 IF(X1.GE.DPULBE)GO TO 20 L2=(DPUL8E-X1)/DT1+1 DT1=(DPULBE-X1)/L2 DO 10 Km1.L1 DTX(K)=DTT POWER (K) BPOWX 10 DTT=XC+DTT L20L1+L2 L1=L1+1 DO 15 K=L1.FS DTX(K) BDT1 12 POWER(K) SPOWX L3=L2 60 TO 29 20 X1=2. 22 R3mexp(ALOG((DPULSE*X1=DPULSE)/DTO+1.)/L1) IF(R3/X1.GT..99999.AND.R3/X1.LT.1.00001)GO TO 24 X1=R3 GO TO 22 26 FORMAT(1H .3HR30.F8.4) DO 28 KH1+L1 DTX(K)=DTY POHER (K) =POWX 28 DTT#R3*DTT ``` ``` LIBLI 20 LIBLI-1 LIBLI-NTX DO 30 KWL1+L2 DTX(K)BOTO 30 DTOWXC+6-0 KTELZ XXImphileE/Nb Is (Nbert) ** Albert Nbert bries Nbert bries Nbert bries Nbert bries XXImphileE/Nb XXImphileE/Nb XXImphileE/Nb XXImphileE/Nb XXImphileE/Nb KED F38K+NP L3MK+NP DU 32 KMLZ+L3 DTX(K) MXX! POWER(K) MPGNX 32 XP(K) MNPR(L) KeL3 IF(XX4.GT.DTQ)GD 70 36 KeK+1 DTX(K) WXX4 DTXCK) MXXG XP(K) MNPR(L) KMK+1 DTXCK) MXX2 WXX4 XP(K) MNPR(L) DISAXXMAXX2\(XC++[1+1*]) 20 Flavfou(XXS+XX5\(XC++[1+1*])XX++1* VACULANALY (XC++[1+1*]) AB DASSCADAS TENHOLS DANCHOLS DANCHOLS TENHOLS TENHO SA DTRARGOUT. PRES GO TO 50 C + GROUPS OF SEVERAL PULSES 40 X78NPG(L2/REPET 2F(AZ.GY.DTO)GC TO 46 KWK+1 DTX(K)=X2 DTX(K) mxx3 #OWER(K) mxx3 XP(K) m0. 50 TO 50 #0 Limalog(X2*XX5/0TO+1*)/XXo+1* DTXMX2*XX5/(XC+*Limi*) F3#K+F1 ``` ``` DO 48 KELZ.L3 DTX(K) 4612 PONER(K)=XX3 XP(K)mo. STOPSKESTO BE KeL3 SO CONTINUE L28K+1 L38K+NTX 00 54 KEL2+L3 DTX(K)=BTO 54 DTO=XC+OTO KT=L3 051 OT 0a C *** CODED PULBES- 70 K=0 DTO=DTO/ZZ DD 100 L=1.NPULSE DTO=ZZ+DTO DTT=DTO DTI#DPUL&C(L)/NTP IF(DT1.GT.OTO)GO TO 76 LIBK+1 LZEK+NTP DO 74 Kali.LZ DTX(K)=DT1 74 POWER (K) #POWERC(L) KELZ GO TO 100 76 LIBALOG(DT1/DT0)/XX6+1 X1=010+(XC++L1-1.)/XX5 IF(X1.GE.DPULSC(L))80 TO 90 L2m(DPULSC(L)=X1)/DT1+1 DT1=(DPULBC(L)=X1)/L2 L38K+1 LAMK+L1 00 80 KEL3+L4 DTX(K)=DTT POWER (K) SPONERC (L) 80 PTT=XC+D?T LSEL4+1 L6#L4+L2 DO 82 KBL5.L6 DTX(K)=DT1 BE POWER (K) SPONERC (L) KEL 60 TO 100 90 X1=2. 92 R3=EXP(ALOG((DPULSC(L)+X1=DPULSC(L))/DT0+1.)/L1) 1P(R3/X1,GT.99999,AND.F3/X1.LT,1.00001)80 TO 94 X1aR3 SP OT 00 WA WRITE(6.26)R3 1.5mx+2 | 38K+L1 DTX(K)=DTT POWER (K) =POWERC(L) TTO ERETTO AP Kar3 ``` ``` C PPP GRID COMPUTES THE RADIAL AND AXIAL SPACE STEPS R(J) AND Z(I) COMMON ARS(11) + ABSC+ALPMA, A1(35+35) + A2(35+35) + A3(35+35) + B1(35+35) + 182(39,35),63(35,35),8[(11),8[000(38),66.60N1,60N2,60N(35,38),6U7, 20(35,35).DAM(2.2).DMF.OR.DT.OTX(200).DPULBE.OPULBC(50).OTEMP.DZ. 3DO.D1.D2.D3.M.MAIR.MR(35).MM.IR.TMF.IT.IMAX.IP.IPROP.IM.JMAX.K.KT. 4LABER.LR.LMI.LMJ.LR.LZ.M.MK.MI.M3.N.N1.N3.N6.N6X.NPR(30).MPR(30). SHPULBE - NTP - NTX
- NM - PDM - PDWER (200) - PDWERC (50) - PDWX - PX (50) - R (35) - RR, i 4REF+REPET+RIM+RAV+RN+RUNIF+RX($0)+8(35+35)+8HP+8H0+8H1+8H2+TB(11)+ TTDERM.TE.TEPID.TM(11).TOE.TAWEAT.TTIME.V(35.35).VMP.VO(35.34). AV8H(35.35).HATER(35.35).HO.HI.H2.H3.XC.XP(200).Z(35).ZOL.ZOEP. 92M+ZR.ZW(10)+ZZ.DG5.JW MASH1+1 H48H1+1 C *** CALCULATE STETCH CONSTANT R2 CKEN3-N1 CP=RN= (N1=1)+DR IF (DHF.LT.ZM) CPERN-(N1-2: +DR+8HF/2. XIPZ. 10 RZEEXP(ALOG((CP+X1+CP)/DR+1.)/CK) TF(R2/X1.6T..99999,AND,R2/X1.LT.1.000001)60 TO 13 ¥188> GO TO 10 13 HRITE(4.14)RZ C *** CALCULATE RADIAL DISTANCES R(J) 13 R(1)=0. R(2)mbR IF(DHP.LT.ZM)R(2)m8HF/2. 00 15 Ja3.N4 15 R(J)=R(J-1)+DR X1RR2+DR DO 16 JENAIN R(J+1)=R(J)+X1 16 XIRRZEXI C *** CALCULATE AXIAL DISTANCES Z(I) Z(1)=0. DO 15 THE-MA 18 Z(1)=DZ+(1-1) DHFBDHF+TSHEAT TEPIDUTEPID+TSHEAT ZBL#ZBL+TS#EAT ZHEZH+TSHEAT THPEO IF(DHF.LT.ZH)80 TO 30 HAIR FOLLICLE NOT PRESENT. CKBH3-H1 CPRZMe(M1=1)+DZ .S#1X 20 RIMEXP(ALOR((CP+X1-CP)/DZ+1.)/CK) IF(R1/X1.6T..99999,AND,R1/X1.LT.1.000001)60 TO 23 XIBR1 60 TO 20 SQ#1961X EE DO SP IENT N. Z(1+1)=Z(1)+X1 26 XIBRIOXI 60 TO 70 HAIR POLLICLE PRESENT 30 FX8(H-H1)\3 CKELX+1 ``` CP# (DHF=TEPID)/2.+DZ END ``` X102. 38 R10EXP(ALOG((CP+X1-CP)/DZ+1.)/CK) IF(R1/X1.87.,999999.AND.R1/X1.LT.1.000001)80 TO 34 XIURI 80 TO 32 34 X10R1+DZ L18M4+1 LZBM4+LX 00 36 IOL1+L2 Z(1)=Z(1-1)+X1 36 XIBRIOXI CKELX CPE (DHP-TEPIG)/2. MIDE. 42 RIDEXP(ALOG((CP+X1-CP)/8HP+1.)/CK) IF(R1/X1.6T..999999.AND.R1/X1.LT.1.000001)80 TO 44 X1=R1 80 TO 42 44 L28L2+LX Z(L2-1)8DHF-8HF Z(LZ) #DHF Z(L2+1)=DHF+8HF IMPOLE IF(LX.LE.2)60 TO 47 X1=R1+BHF L10LX-2 00 44 101,L1 F3=F5-1-1 Z(L3)=Z(L3+1)=X1 46 XIERI+XI 47 CKEMS-L2 CP#ZH-DHF X1=2. SE RIBEXP(ALOG((CP+X1-CP)/8HF+1.)/CK) IF(R1/X1.GT..99999.AND.R1/X1.LT.1.000001)80 TO 60 X18R1 60 TO 52 60 X1=R1+8HF L1#L2+2 DO 62 I=L1.M3 7:I)=Z(1=1)+X1 62 X1=R1+X1 X1=1000. DO 72 101.M IF(X2+X2.6T.X1)GO TO 72 INBI X1=X2+X2 72 CONTINUE (EN.101.(L)9)(86.4)3TI9H FORMAT(1H +2HRm/(1X+8F9,4)) WRITE(6.90)(Z(I).I=1.H3) FORMAT(1H +2H2=/(1x.8F9.4)) RETURN ``` --- ``` C +++ PROF COMPUTES INTENSITIES OF LASER BEAM AT GIVEN RADII FOR LASER C +++ POMER OF 1 MATTH--INTENSITIES IN UNITS OF CAL/CM2-SEC COMMON ABS(11).ABSC.ALPMA.A1(35.35).A2(35.35).A3(35.35).B1(35.35). 182(35-35).83(35-39).8L(11).8L000(35).C8.CON1.CON2.CON(35-35).CUT. 2D(35.35).DAM(2.2).DMF.DR.DT.DTX(200).DPULBE.DPULBC(50).DTEMP.DZ. 3DO.DI.D2.D3.M.HAIR.MR(35).HH.IB.IMF.II.IMAX.IP.IPRDF.IH.JMAX.K.KT. ALASER.LB.LMI.LNJ.LR.LZ.M.MK.M1.M3.N.M1.N3.NG.NGK.NPG(30).NPR(30). SHPULSE.NTP.NTX.NH.POH.POHER(200).POHERC(50).POHX.PX(50).R(35).RB. AREF.REPET.RIM.RGV.RN.RUNIF.PX(50).8(35.35).8HF.8H0.8H1.8H2.T8(11). 7TDERH. TE. TEPID. TH(11). TOE. YSWEAT. TTIME. V(35.35). VMF. VO(35.35). 848H(35,35).HATER(35.35).HO.H1.H2.H3.XC.XP(200).Z(35).ZBL.ZDEP. 92M+ZR+ZW(103+ZZ+DB5+JW DIMENSION FA(501).FP(501).FX(501) LI#500 DO 10 J=1+N3 10 HR(J)=0. 00 11 L=1.LT 11 FX(L)=0. IF(IPROF.EG.11GO TO 44 IF(IPROF.EG.0)GO TO 59 C +++ IRREGULAR BEAM PROFILE RINTERX(LR)/(LI-1) INTEGRATE PROFILE OVER ALL NADII TO DETERMINE OF ×5=0. DO 18 L=2.LR x2=(Px(L)-Px(L-1))/(Rx(L)-Rx(L-1)) x1=Px(L-1)-x2*Rx(L-1) x3ax1+(RX(L)+RX(L)-RX(L-1)+RX(L-1))/2. x4ax2+(RX(L)+RX(L)+RX(L)+RX(L-1)+RX(L-1))/3. 18 X5=X5+6,2832*(X3+X4) OPE.239060(1.-REF)*(1.-MAIR)/X5 INTERPOLATE PROFILE AT INTERVALS OF RINT F5=5 X1=0. 30 53 Fe1+F1 20 IF(RX(L2).GT.X1)GO TO 22 L2#L2+1 IF(L2.LE.LR)60 70 20 60 TO 23 22 x2m(x1-RX(L2-1))/(RX(L2)-RX(L2-1)) £X(F)=bx(FS-f)+XS+(bx(FS)-bx(FS-f)) CALCULATE TOTAL AREA.FA(L). AND INTEGRAL OF FX(L) WITH RESPECT TO RADIAL AREA.FP(L).FROM RWO TO VARIOUS RADIAL DISTANCES (L-.5)*RINT FP(1)=3,1416*FX(1)*RINT*RINT/4. FA(1)=3,1416+RINT+RINT/4. 00 34 L#2+LI X1=(L-.5)+RINT X2#(L-1.5)#RINT FP(L)=FP(L-1)+FX(L)+3.141++(X1+X1-X2+X2) 34 FA(L)=FA(L-1)+3.1414+(X1+X1-X2+X2) C * CALCULATE PROFILE HR(J) FOR ALL R(J) X200. 00 35 Jal.N X3=(R(J)+R(J+1))/(2.+RINT)+.5000001 IF(X3.LT.1.)X301.000001 1,24×3 IF(L2.GE.L1)60 TO 35 BEST AVAILABLE COPY ``` ``` X48X3-L2 X5=FP(L2)+X4+(FP(L2+1)-FP(L2)) X4=FA(L2)+X4+(FA(L2+1)-FA(L2)) HR(J)=GP+(X5-X1)/(X6-X2) X18X5 X5exe 35 CONTINUE GO TO 70 C 494 GAUSSIAN BEAM PROFILE 44 SIGMARRIMOSGRT (-2./ALOG(CUT)) WRITE(6.46)SIGMA 46 FORMAT(1HO.6MSIGMAR.E8.3) QP=2.+,23906+(1,-REF)+(1,-MAIR)/(3,1416+81GMA+81GMA) 00 47 Ja1.N X3=2.***(J)***(J)/(SIGMA**SIGMA) IF(X3.GT.60.)GO TO 47 HR(J)**QP**EXP(-X3) 47 CONTINUE 60 TO 70 C *** UNIFORM BEAM PROFILE 59 GP#.23906#(1.-REF)#(1.-HAIR)/(3.1416#RUNIF#RUNIF) DO 60 Je1+41 60 HR(J)=QP 70 WRITE(6.72)(MR(J).J#1.N) 72 FORMAT(1H +3HHR#/(1X+8E9.3)) RETURN END ``` ``` --------BUBROUTINE CHATER----- C 444 CHATER COMPUTES CONDUCTIVITIES HEAT CAPACITIES VERSUS HATER CONTENT C *** AND BLOOD FLOWS COMMON ABS(11) + ABSC + ALPHA + A1(35+35) + A2(35+35) + A3(35+35) + B1(35+35) + 182(35+35)+83(35+35)+8L(11)+8L00D(35)+C8+C0N1+C0N2+C0N(35+35)+CUT+ 20(35.35) DAM(2.2).DMF.DR.DT.DTX(200).DPULBE.DPULBC(50).DTEMP.DZ. 3DO+D1+D2+D3+H+HAIR+HR(35)+HH+IB+IHF+II+IHAX+IP+IPROF+IH+JMAX+K+KT+ 4LA5ER+LB+LMI+LNJ+LR+LZ+M+MK+M1+M3+N+N1+N3+NG+NGX+NPG(30)+NPR(30)+ SMPULSE, NTP. NTX. NN. PON. POWER (200), POWERC (50). POWX.PX(50).R(35).R8. 6REF+REPET+RIM+RGV+RN+RUNIF+RX(50)+8(35+35)+8HF+8H0+8H1+8H2+TB(11)+ TTDERM.TE.TEPID.TH(11).TOE.TBHEAT.TTIME.V(35.35).VHF.VO(35.35). &V&H(35+35) .HATER(35+35) .NO+H1+H2,H3-XC+XP(200) .Z(35) .ZBL-ZDEP. 9ZM+ZR+ZH(10)+ZZ+DB5+JH DIMENSION CH(35) + DD(35) + 88(35) + WH(35) IF(K.GT.1)60 TO 40 C *** BLOOD FLOWS AT VARIOUS DEPTHS Z(I) DO 6 1=1.M3 . BLOOD(I)=0. L1=1 X10TB(1) 7 IF(2(1).LT.X1)GO TO 8 IF(L1.GT.LB)G0 T0 9 X1=X1+TB(L1) 60 TO 7 8 BL00D(I)=BL(L1) IF(I.LE.H)GO TO 7 *** DENSITIES DD. WATER CONTENT WHO NON-WATER CONTENT SS AND SPECIFIC *** HEATS CH WITH OR WITHOUT SWEAT 9 IF(TBWEAT.LT..0001)GD TO 20 01=00 W1EWO 20 DO 26 IN1.M3 IF(I.GT.1.OR.TSHEAT.GE.YEPID)GO TO 21 DD(1)=((D1+3.+D2)+TEPID+TEPID+(6.+D1-2.+D2)+TEPID+T8HEAT+(D1-D2)+ 1TBHEAT+TBHEAT)/(4. #TEPID+(TBHEAT+TEPID)) WH(I)#((H1+3.+H2)*TEPID+TEPID+(0.+H1-2.+H2)*TEPID+T8HEAT+(H1-H2)* 178HEAT#T8HEAT)/(4,#TEPID#(T8HEAT+TEPID)) GO TO 23 21 IF(Z(I).GT.TBWE47-.0001)GO TO 22 MM(I) MHO DD(1)=D0 $8(1)=00=W0 CH(1)=(8H0+88(1)+H0)/D0 GO TO 26 22 IF(Z(I).GT.T8WEAT+TEPID)GO TO 24 XI=(Z(I)-TOHEAT)/TEPID WH(I)=W1+X1+(W2-W1) DD(1)=D1+X1+(D2-D1) 23 88(1) mDD(T) - WW(T) CH(I) = 8H1+8H2+WH(I) / DD(I) GO TO 26 24 IF(Z(I).GT.TSHEAT+TEPID+TDERM)GD TO 25 PHE(2)HH DD(1)=D2 $8(I) mDZeni2 BEST AVAILABLE COPY CH(1) #8H1+8H2+#2/D2 60 TO 24 ``` ``` 25 HH(1)#H3 00(1)00% 88(1)aD3-#3 CH(1)#8H1+8H2#W3/03 30 CONTINUE C 000 DETERMINE INSTIAL THERMAL CONDUCTIVITIES AND VOLUMETRIC HEAT CAPO C +++ ACITIES DO 33 101.H3 HATER(I+1) BHH(I) VBH(I:1)+CH(I)+DD(I) CON(I+1)#CON1+CON2#WH(I)\DD(I) DO 33 Jez-M3 WATER(I.J)WWW(I) CON(1.1)#CON(1.1) 53 V8H(I.J)nV8H(I.1; HRITE(6+36)(CON(I+1)+181+M3) 50 FORMAY(1M .4MEGNE/(1X.8F4.4)) HRITE(6.36) (V8H(I.1) + IU1 + H3) 38 FORMAT(1H +4HV8H#/(1X+8F9.4)) RETURN RETURN C *** ADJUST CONDUCTIVITIES AND MEAT CAPACITIES FOR MATER LOSS 40 DO 44 JE1*IMAX DO 44 JE1*JMAX DDXmwater(1*J)+S8(1) CHX#(8H0488(1)+WATER(1*J))/DDX TE(7/1)_CT_TEMEAT=_00013EMMERM(4@MD2MMAYPR/T=3)*OD# IF(Z(1).GT.TBHEAT-.0001)CHX#8H1+8H2+WAYER(1+3)/DDX ABH(Z.1)#CHX+DDX 44 CON(I+J) TCON1+CON2#WATER(I+J) /ODX RETURN END ``` ``` ----SUHROUTINE BA----- C ** BA COMPUTES MATRIX ELEMENTS NEEDED FOR TEMPERATURE COMPUTATIONS COMMON A65(11)+A65(,4LPMA.A1(35+35)+A2(35+35)+A3(35+35)+B1(35+35)+ 182(35:35):B3(35:35):B1(11):BLOOD(35):CB:CON1:CON2:CON(35:35):CUT: 2D(35.35)+DAM(2.2)+DMP+DR+DT+DTX(200)+DPUL8E+DPUL6C(50)+DTEMP+DZ+ 3D0+D1+D2+D3+H+HAIR+HR(35)+HH+IB+IHF+II+IHAX+IP+IPRQF+IH+JHAX+K+KY+ 4LA5EH+LB+LMI+LNJ+LR+LZ+M+MK+M3+M3+N+N1+N3+NG+NGX+NPG(39)+NPR(30)+ SNPULBE-NTP-NTX-NH-POW-POMER(200).POWERC(50).PGKX-PX(50).R(35).RB. 6REF+HEPET+RIM+RGV+RN+RUNIF+RX(50)+8(35+35)+8HF+8H0+8H1+8H2+TB(11)+ 7TDERM. TE. TEPZD. TH(11) . TOE . TSHEAT. TYXME. V(35.35) . VHF. VO(35.35) . 8VSH(35.35).WATER(35.35).WO.W1.WZ.W3.XC.XP(200).Z(35).ZBL.ZDEP. 92M+28,2W(10)+22.085.JA DIMENSION RR1(95) . XR2(35) . XR3(35) . XR4(35) . XZ1(35) . XZ2(35) . XZ3(35) . XZ3(35) 1×24(35) IF(K.GT.1)GO TO 12 00 10 Ja2.N X1=R(J)-R(J-1) X2=H(J+1) mR(J=1) X3##(J+1)##(J) XR1(J)==1./(R(J)*X2)+2./(X2*X1) XH2(J)=1./(X24X2) XH3(J)=2./(X24X3)+2./(X24X1) 10 XR4(J)=1./(R(J)=X2)+2./(X2*X3) DO 11 1#2.M x # = Z(1) - Z(1-1) X2#2(1+1)~2(1-1) X322(1+1)=2(1) XZ1(1) x2./(X2*X1) XXX(5)==1./(X2=X2) x23(1)=2./(x2+x3)+2./(x24x1) 11 X24(I)=2./(X2*X3) 12 LIBIHAX41 L2JHAX+1 DO 23 Je1,62 IF(J.LT.JW.AND.IW.EQ.2)GO TO 19 AZ(1+J)m(CGN(1+J)+CON(2+J))/(DZ+DZ)+H/DZ+BLOOD(1)+CR/2. 43(1+J)#(CGN(1+J)#CON(2+J))/(D2*DZ) 19 00 23 Im2.L1 IF(J.LT.JW.AND.IN.EQ.IW=1)GO TO 23 IF(J₁LT₂JW₂M₂OO, TW₂EQ₂TW)GO TO 23 A1(I₂J)=CON(I₂J)=XZ1(I)+(CON(I+1₂J)=CON(I=1₂J))=XZZ(I) A2(1+J)=CON(I+J) # X23(I) + 8L00D(I) # C3/2. A3(1+J)=CON(1+J)=X2#(Z)=(CON(1+1+J)=CON(1+1+J))=XZ2(I) 23 CONTINUE DO 25 101.L1 31(1-1)=0. 82(1:1)=(CON(1:2)+CON(1:1))/(R(2)*R(2))+8L00D(1)+68/2. B3(1+1)=(CUN(1+2)+CON(1+1)9/(R(2)=R(2)) DO 52 105.F5 B1(I.1)#CON(I.4)#Y#1(J)+(CON(I.1+1)=CON(I.4-1)#X#S(J) #2(I+J)#CON(I+J)#XR3(J)+BL00D(I)#CB/2. B3(I+J)=CON(I+J)=XR4(J)=(CON(I+J+1)=COM(I+J-1))=XR2(J) 25 CONTINUE DO 20 Je1.F5 B2(1+J)#82(1+J)+H/DZ RETURN END ``` BEST AVAILABLE COPY ``` C *** HTDEP COMPUTES RATES OF ENERGY DEPOSITION AT EACH GRID POINT PER *** UNIT VOLUME OF TISSUE COMMON AB8(11)+ABSC+ALPHA+A1(35+35)+A2(35+35)+A3(35+35)+B1(35+35)+ 162(35:35):63(35:35):8L(11):8L00D(35):C8:C0N1:C0N2:C0N(35:35):CUT: 2D(35+35)+DAM(2+2)+DHF+DR+DT+DTX(200)+DPULSE+DPULSC(50)+DTEMP+DZ+ 3DO+D1+D2+D3+M+HAIR+HR(35)+HH+IB+IHF+II+IMAX+IP+IPROF+IH+JMAX+K+KT+ 4LASER-LB-LMI-LNJ-LR-LZ-M-MK-M!-M3-N-N1-N3-NG-NGX-NPG(30)-NPR(30)- SNPULSE.NTP.NTX.NW.POW.POWER(200).POWERC(50).POWX.PX(50).R(35).RB. 6REF - REPET - RIM - RGV - RN - RUNIF - RY (50) +8 (35 - 35) +8 HF +8 H0 +8 H1 +8 H2 + T8 (11) + 7TDERM.TE.TEPID.TM(11).TOE.TBWEAT.TTIME.V(35.35).VMF.VO(35.35). 6V8M(35+35)+WATER(35+35)+W0+W1+W2+W3+XC+XP(200)+Z(35)+Z8L+ZDEP+ 9ZM+ZH+ZH(10)+ZZ+D85+JH DIMENSION IE(11)+12(36)+2F(11)+2H(36) REAL IE.IZ IF(K.GT.1)GO TO 32 00 4 I#1+M IZ(I)=0. 00 4 Jm1+N 4 8(I+J)=0. DO 5 101+M 5 ZH(I)=(Z(I)+Z(I+1))/2. IE(1)=1. ZE(1)=0. L1=LZ+1 DO 12 L=2+L1
IE(L)=IE(L=1) *EXP(-AB8(L=1) *TH(L=1)) IF(IE(L).LT.1.E-10)IE(L)=0. 12 ZE(L)=ZE(L=1)+TH(L=1) IZ(1)=1. Lei LX#1 14 IF(ZH(LX).LT.ZE(L+1))GO TO 16 LBL+1 GO TO 14 16 IZ(LX+1)=1E(L)+EXP(-A88(L)+(ZH(LX)-ZE(L))) LX=LX+1 IF(LX.LE.M.AND.IZ(LX).GT.1.E=10)60 TO 14 DO 20 Im1+LX X2=ZH(1) IF(I.GT.1)x2mZH(I)-ZH(I-1) x3=(IZ(1)=IZ(I+1))/x2 00 20 Jm1.N 20 8(I+J)=X3=HR(J) IF(IHF, EQ. 0) GO TO 54 DO 55 I=IHE+W 22 8(1:1)=0. $(IHF+1) =HR(8) +IZ(IHF) /8HF GO TO 54 C *** ADJUST S(I+J) FOR CHANGES IN ABSORPTIVITY 32 LXXBAHAX1(LX+LHI) DO 42 JU1+LNJ ``` ``` DO 34 IHII+LXX 34 $(I.J)=0. xo=IZ(II) XXE1. DO 36 IUII.LMI IF(X0.LT.1.E-10)G0 TO 36 X2=ZH(1) IF(I.GT.1)x2=ZH(I)=ZH(I=1) x1=xx*IZ(I+1) IF(D(I+J).GE.1.)X1=X0*EXP(-A88C*X2) IF(X1.LT.1.E-10)X1=0. S(1+J)=HR(J)+(X0-X1)/X2 IF(J.EG.1.AND.I.EQ.IHF) X3#HR(1) *X0/8HF X0=X1 36 CONTINUE LimLMI+1 IF(Li.GT.LXX)GO TO 42 00 37 I=L1.LXX IF(X0,LT.1.E=10)GD TO 37 X1=XX+IZ(T+1) IF(X1.LT.1.E-10)X1#0. 8(I.J)#HR(J)*(X0-X1)/(ZH(I)-ZH(I-1)) IF(J.EQ.1.AND.I.EQ.IHF)X3#HR(1)*X0/8HF XOBX1 37 CONTINUE 42 CONTINUE IF(IHF.EQ.0)GO TO 54 DO 44 I=IHF.M 44 8(I+1)=0. 8(3HF+1)=X3 54 RETURN ENG ``` ``` ----SUBROUTINE TEMP- C 444 TEMP COMPUTES TEMPERATURES AT EACH GRID POINT ALLOHING FOR EVAPOR- C +++ ATION OF WATER COMMON ABS(11)+ABSC+ALPMA+A1(35+35)+A2(35+35)+A3(35+35)+B1(35+35)+ 182(35,35).83(35,35).8L(11).8L000(35).C8.CUN1.CON2.CON(35,35).CUT. 20(35-35) +DAM(2+2) +DHF+QR+DT+DTX(200) +DPULBE+DPULBC(50) +DTEMP+DZ+ 300+D1+D2+D3+H+HAIR+HH(35)+HH+IB+IHF+II+IHAX+IP+IPROF+IH+JMAX+K+KT+ 4LABER. LB.LMI.LNJ.LR.LZ.M.MK.MI.MS.N.NI.NS.NG.NGX.NPG(30).NPR(30). SNPULSE . NTP . NTX . NH . POH . POWER (200) . POHERC (50) . POWX . PX (50) . N (35) . RB . GREF - REPET - HIM - RGV - RN - RUNIF - RX (50) - 8 (35 - 35) + 8 MF + 8 H0 + 8 H1 + 8 H2 + T8 (11) + 7TDERM. TE. TEPID. TH(11) . TOE. TSHEAT. TTIME. V(35.35) . VMF. VO(35.35) . 8V8H(35,35),WATER(35,35),WO,W1.W2,W3.XC,XP(200).Z(35).Z8L.ZDEP. 9ZM+ZR+ZW(10)+ZZ+DR5+JW DIMENSION CXC(35).DXC(35).FXC(35).CXR(35).DXR(35).FXR(35).JM(35). 1J8H(35,35),8H(35,35),V8(35,35),VXX(35,35),Z8H(35,35) IMAXED JMAX#0 IF(K.GT.1)80 TO 3 IKWENW-1 Meist S OO JM(I)=0 00 2 Jes+N J8%(I,J)=0 2 $W(I.J)#0. X##100.-TE VHF#TOE 3 DO 4 I=1.M DO 4 JE1+N 4 VO(I+J)#V(I+J) KWBO C +++ COLUMNS(NORMAL)------- 9 DO 45 Im1.M DO 44 Jm1.N TO\([.1]H8V#.5=W FXS(J) ##+82(I+J) IF(J.GT.1)FXC(J)=FXC(J)+81(I.J)*CXC(J-1) CXC(J)==83(I+J)/FXC(J) (L+1) H8-(L+1) 8+H09+(L+1+1) ++(L+1) EA+(L+1) ++(L+1) SA-H) =HUB IF(I.GT.1) & UM = & UM + A1(I.J) + V(I-1.J) IF(J.EQ.N)&UM=&UM+B3(1.J)*TOE DXC(J) = SUM/FXC(J) IF(J.GT.1)DXC(J)=(8UM+81(I.J)+DXC(J=1))/FXC(J) CONTINUE VX=U. DO 45 L#1+N JEN+1-L VX=DXC(J)=CXC(J)+VX XVE(L+1)XXV CP C ### ROMS(NORMAL) ----- 00 50 J=1+N DO 48 I=1.M TO\(L.I)H&V#.SEH FXH(I)mW+A2(I+J) IF(I.GT.1)FXH(I)WFXR(I)+A1(I.J)*CXR(I~1) CXR(I)=WA3(I+J)/FXR(I) IF(J.GT.1)XXV+61(I.J)+VXX(I.J-1) 307+(L.1)EA+HU8#MU8(M.03.1)+TOE ``` ``` DEM(I)#SUM/FAM(I) IF(I,GT.1)UXH(I)=(SUM+A1(I+J)+DXH(I-1))/FYR(I) 48 CONTINUE VXMU. DO 50 L#1.M ISM+1-L VX=UXR(T)=CXH(I)*VX IF(VX.LT.TOE) VX#TOE IF(1.GE.IP.OH.KW.GT.U)GO TO 50 . STEAM ESCAPES IF(VX.LT.XH.UH.WATER(I+J).LT..0001)GO TO 50 IMAXEAMAX1(IMAX+1) IF(J.GT.JM(I))JM(T)#J 50 v(1.J)=VX IF(IMAX.ER.O)GU TO 90 IF CKW.GT.1)GU TO 52 LXMIMAX 00 51 1=1+LX L1#JM(I) 00 51 J=1+L1 IF(S([.J).GT.(V([.J)=xw)+V8H([.J)/DT)J8H([.J)=1 51 CONTI WE 52 IF(KW.GT.NW)GO TO 63 DO 60 I=1+LX L1#JH(I) DO 60 J#1+L1 IF(MATER([+J).LT..001)GO TO 60 X1=(V([+J)=X#J+V5H(I+J)/DT X2#539. *WATER(1+J) /PT X3=S#(I+J) IF(KW.EQ.1.UM.KW.GE.IKW)GO TO 55 x0=VS(1.J)=V(1.J) lF(JSN([+J].EQ.O.OR.XO*XO.LT.1.)GO TO 55 x4=2N(KW)*(V([+J].XW)*Z8W([+J]/(VS([+J)=V([+J])) IF(X3+X4,LT.X1)X4# '1=X5 GO TU 57 55 X4#Z#(K#) #X1 57 SH(1.J)=X3+X4 IF(5w(I+J)+LT+0+) 4w(I+J) =0+ IF(Sw(I.J).GT.X2)8#(I.J)#X2 ZS#([+J)#8#([+J)#¥3 (L-1) V=(L,1) 8v 60 CONTINUE 00 62 Jm1+M PS A(1.1)=A0(1.1) 60 TO 9 C 444 CONNECT FOR EFFECTS OF WATER LOSS 63 00 65 Imi.LX L1#JM(I) WATER(I:J) BWATER(I:J)=8W(I:J)+DT/539. IF (WATER (I+J) .LT .. 001) WATER (I+J) #0. J8#([.J)#0 64 BH([.J)#0. JH(I)=0 65 JMAXBAMAX1(JMAX+L1) IF(NGX.EU.O.UR.LASER.EU.2)GO TO 90 IF (POWEN (K+1) . GT . 1 . E-10) GO TO 90 HEGET TO SINGLE NON-CODED PULSES TO HANDLE WATER LUSS LIBITIME PREPET+1. ``` ``` KPS"PULSE=L1 HUSSHE IF (ZM.LT.DHF) X 0#1.E+10 ATEAMINT (DH. UZ. XO) DTLEZREX1441/ALPHA L154+1 UG 72 L28L1.MK PO-EH(L2)=0. 72 AP(LZ)#1. EXCOL./REPLT-OPULSE xx4=xx2/(xC+1.) XX3EXC-1. XX6EALOG(XC) LKBK 74 IF(AP.LT.1)GU TO AZ YOBLK IF (XX4.GT.DTU)GO TO 76 LKELK+1 DTX(LK)=XX4 LKELK+1 DIX(FK)=XXS=XXT GO 10 79 76 LIMALOG(XX2*XX5/DTO+1.)/XX6+1. DT2=XX2+XX5/(XC++L1=1.) LZELK+1 L3ELK+L1 DO 78 LK#L2.L3 DIX(FK)#RLS 78 DTZEXC+DT2 LK#L3 79 DTU=ZZ+DTO NPODPULSE/DTO IF (NP.LT.2) NP#2 XX1=DPULSE/NP L2=LK+1 L3=LK+NP DO 80 LK#LZ.L3 DTX(LK) WXX1 WO PONER(LK) MPONY LK=L3 KPSKP-1 IF(2+LK+NTX-NO.LT.MK)GO TO 74 WRITE (6.81) XP 81 FORMAT(IH .46MNUMBER OF PULSES TREATED LESS THAN NPULSE. KPE.13) AS FS#FK+1 LS#LK+NTX DO 84 FK#F5+F3 DTX(LK)=DTU 84 DTU=XC+D10 KT=L3 NGX=0 C +++ ASSESS MAXIMUM TEMPERATURES ACHIEVED. REV(ANY LOCATION). RE(SUPER- HEATED HATER) . AND VHF (HAIR FOLLICLE) 90 DO 92 Im1+M DO 92 Jm1+N1 IF(V(I.J).GT.RGV)RGVEV(I.J) IF(1.LT.IP.OH.V(I.J).LT.XW3GO TO 92 STEAM CONTAINED IF(HB.GT.V(I+J))G0 TO 92 IHHI ``` HBBV(1.J) V2 CONTINUE IF(IHF.GT.Q) VHFBAMAX1(VHF.V(IHF.1)) RETURN END ``` C --- DAMAGE COMPUTES CUMMULATIVE THERMAL DAMAGE AT EACH SHID POINT COMMON ASS(11).ASSC.ALPMA.A1(35.35).A2(35.35).A3(35.35).B1(35.35).CUT. 20(35:35).DAM(2:2).DMF.DR.DT.DTX(200).DPULBE.DPULBC(50).DTEMP.DZ. 3DO+D1+D2+D3+H+HAIR+HR(35)+HH+IB+IHF+II+IHAX+IP+IPROF+IH+JMAX+K+KT+ 4LA8ER+LB+LMI+LNJ+LR+LZ+M+MK+M1+M3+N+N1+N3+NB+NBX+NP0(30)+NPR(30)+ SHPULSE . HTP . NTX . NH . POH . POHER (200) . POHERG (50) . POHX . PX (50) . R (35) . RR. AREF-REPET.RIM.RGV.RN.RUNIF.RX(50).8(35.35).8HF.8H0.8H1.8H2.T8(11). TTDERM, TE. TEPID. TH(11) . TOE. TSHEAT. TTIME. V(38.35) . VMF. VD(35.35) . AV8H(35,35).WATER(35,35).WO.W1.W2.W3.XC.XP(200).Z(35).ZOL.ZOEP. 42M+2H+2H(10)+2Z+DH5+JH DO 4 LEKIKT IF (POWER(L).GT.1.E-10) KTOOL 4 CONTINUE IF(K.GT.1:60 TO . ZC1=DAM(1+1) ZE18044(1.2) CI-S)MAGESSE (5.5) MAGES 3 XD#44.-TE · LHIBO LNJEO IF(XP(K).LT..5)GD TO 28 LLED IF(K.LE.KTO)LL=1 C *** EVALUATE I.J INDICES AT WHICH THERMAL DAMAGE IS OCCURRING IDEO JDEO DO 12 Je1.N IF(Y(I+J).LT.XD)GO TO 18 IDDI (L.GL) IXAMABUL 18 CONTINUE C +++ REVISE MATRIX ELEMENTS IF BLISTER FORMS AT VARIOUS R(J) TEIW LIBJW DO 14 JEJHON IF(V(I+J)+TE-LT-DTEMP)GO TO 14 IF(IW, GT. 2) GO TO 13 AZ(1,j)=(H+2.+HW)/DZ+BL00D(1)*CB/2. SOVHH+.SE(L.1)EV (2) Z\HH+.S#(L+S) 1A ($) DD018+(($) X-(E) X)+(E) X)\((\bar{L}\E) MO3+(\bar{L}\E) MO3+(\bar{E}) X\MM+,S=(\bar{L}\E) SA A3(2+1)=(CON(2+1)+CON(3+1))/(Z(3)+(Z(3)-Z(2))) L18J+1 60 TO 14 13 A1(I=1.J)=2.*CON(I=1.J)/((Z(I)=Z(I=2))*(Z(I=1)=Z(I=2)); AZ(I=1.J)=2.*CON(I=1.J)/((Z(I)=Z(I=2))*(Z(I=1)=Z(I=2)))*BL00D(I=1); 1*CB/2.*2.*HH/(Z(I)=Z(I=2)) ((S-1)3-2,+HH/(2(1)-2(1-2)) A1(I+1)=2, +H#/(Z(I+1)=Z(I+1)) AR(I.J)=2.4CON(I.J)/((Z(I+1)-Z(I-1))+(Z(I+1)-Z(I)))+BLOOD(I)=CB/R, 1+2.4HH/(Z(I+1)-Z(I-1)) (((1)x=(1+1)x)+((1-1)x-(1+1)x))\(L,1)+1)-2(1)) L18J+1 14 CONTINUE ``` ``` -------DATA CARR NUMBER 1------ 1.+1 1.33-4 1.34-3 2.2-1 3.7-1 6.3-1 4.5-1 5-1 1.03+0 4.4-1 1.21-2 6.-3 1.31+2 .0135 .0978 3.0 PERSONNERS DATA CARD NUMBER ARRESTANDOS CONTROL . .0040 .0121 .1779 37. 22. .004 149. 50000. 242. 80000. **** ----DATA CARDS NUMBER 7------- 151.1 150.1 164.2 169.5 197.4 200.4 203.4 206.1 174.5 179.0 119.6 135.9 145.9 194.1 197.4 187.1 190.7 4.115 8.805 225.0 227.0 218.5 220.A POSEDATA CARD NUMBER BOSCOCOCOCOCOCOCOCOCO 2.0-4 7.0-4 3 1,2+1 0.+0 4.0-1 -----DATA CARD NUMBER 9----- 3.0 10. ----DATA CARD NUMBER 11------ 1 100 ----DATA CARD NUMBER 12,6AU88------ ------ 5 15 --- DATA CARD NUMBER 13--------- .694 1.00 -----DATA CARD NUMBER 14+NC+1------ 5.-4 3.48+3 -----DATA CARD NUMBER 15----- • 0 0.+0 ------DATA CARD NUMBER 18---------------- -----DATA CARD NUMBER 19------ # 1.0+0 1.0+0 1.0+0 1.0+0 1.-1 1.0+0 1.0+4 4.0+2 ``` ``` OXOTOF E.MAINA Zmm 1.00 1.00 1.00 1.00 .1000-00 .1000+1 .1000+05 .4000+3 DAIR DTXE .250-04 .250-04 .250-04 .250-04 .250-04 .250-04 .250-04 .250-04 .250-04 .250-04 .250-04 .250-04 .250-04 -250-04 .250-04 .250-04 .739-01 .250-04 .336-01 .437-01 .250-04 .250-04 .568-01 -250-04 .125+00 .211+00 .274+00 .357+00 .464+00 .40T+00 .960-01 -162+00 .378+01 .172+01 .224+01 .291+01 .492+01 .783+00 .132+01 .102+01 POMERE .348+04 .348+04 .348+04 .346+0# .348+04 .348+04 ,348+04 .348+04 .348+04 .348+04 .348+04 .348+04 .348+04 .346+04 .000 .000 .348+04 .346+04 .348+04 .348+04 .000 .000 .000 .000 .000 .000 .000 .000 .000 .000 .000 .000 .000 .000 -000 .000 .300 .000 XPE 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. .1700 .2040 .2380 .1360 .1020 .0000 .0340 .0680 .3740 .4080 .4420 .4780 .5100 .3060 .3400 ZB .3753 .0121 .0000 .0564 .0967 .1560 .2442 .0301 1.9353 2.8912 4,3133 6.4289 9,5763 .8608 1.2927 -5705 $15MAR -170+00 HRO .211+01 .195+01 .153+01 .103+01 .585+00 .125-01 .321-02 .700-03 .130-03 .200-04 .285+00 .118+00 .211+01 .279-05 .320-06 .00013 CGN28 .00136 .204-04 .279-05 A88C= 12. A68m= DOF 1.050 DIE .500 DZE 1.030 DIE .600 DEPIDE .0000 MAINE .00 REFE .60 SHOW .2200 SHIW .3700 SHZW TOENNE .1779 TEW 22. TEPIDE .0121 TOW 37. TSWEATE MOD .950 MIE .200 WZW .800 WZW .050 WAVELW .694 XCW 1.300 ZDEPW .006 ZRW .5 ZZW 1.00 IPHOFW1 LAKEREI LHW 3 LZW 3 MWIS NIW 5 MWIS MIS 1 .6300 1 NGXEO NTXEZO NPULSE= ZBL= .121-01 HH= .600-02 DTEMP# 131. DMF# .100+03 350 RIME .1700 .500-03 NTP#20 POHX# .1350 RIME CUT= .348+04 DPULSES .500-03 NTPS20 POHXS (1018 1 1028 7 ITYPES 1 JD18 1 JDZ= 7 KTYPE=0 TIME1-28 .000 .100+03 THE .0480 .1420 3.0000 ARSE 7. 17. 10. 185 -0135 .0976 3.0000 BLE ¥0000 0000 .0118 .0000 DAM(1+1)# 149.0 DAM(DAM(1+2)=50000, DAM(2+1)= 242.0 DAM(2+2)=80000. ``` | DAM | | | | | | | | | | |
--|---------|--------|---------|---|----------------|-----|-----------|-----------|-----------|----------------| | 0.001 | | | HWB . | 4961 DZ# | .0121 | 770 | 7,5763 | NGR 0 | | | | 1002 .0002 | - | .0011 | .0012 | .0012 | .00 | 12 | .0012 | -0012 | .0002 | .0002 | | 78-10 | | .0002 | | .0002 | | | | .0002 | | 20002 | | 1901 1902 | V 5 M 6 | | • | - | | - | • | - | | | | 1901 1902 | | .7410 | 48851 | .8851 | . 68 | 51 | .8851 | .8851 | .3941 | .3941 | | MEAT DEPUISITIUN RATES==================================== | | | . 3941 | . 3941 | .39 | 41 | .3941 | .3941 | • | | | 28 | HF A T | DEPUS | | | | • | | • | | • | | 2 | | , | | | | 80 | -1020 | .1340 | .1700 | 2040 | | 2 | Z= | | | | | | | | | | | Za | _ | | .285+ | 02 .263+0 | 2 .207+ | 02 | 139+02 . | 792+01 .3 | 85+01 .16 | 0+01 | | 28 | - | -0401 | -208+ | | | | | | | | | 22 | Z. | .0569 | .734+ | | | | | | | | | 28 | Ž. | .0967 | .451+ | | | | | | | | | Ze .2442 .190+01 .175+01 .138+01 .922+00 .526+00 .256+00 .106+00 DT= .250-04 | Zs | 1500 | .3084 | | | | | | | | | Re | Z= | | .190+ | 01 -175+0 | 11 .138+ | 01 | . 00+559. | 526+00 .2 | 56+00 .10 | 6+00 | | Re | DTE | -250-0 | 4 TIMES | -2500+04 | POWER | | .348+04 | YPO 1. | IMAX=15 | JMAXE15 | | Ze .0000 | | | | • | | | | | | | | ZE .0121 | | | 4 | | 7 2 | . 0 | 1.0 | 1.1 | | | | Z= .0599 | - | | 2 | . A 2 | | | | | | | | Z= .0599 | - | | 2 | -0 1 | .0 1 | | 1-0 | | | • – | | Zm .1560 | - | | | 7 | 7 | | | | | - : | | Zm .1560 | _ | | | . 4 |) /
'A | • • | • • • | • • | | - · | | Zm .2442 .4 .4 .3 .2 .1 .1 .0 .0 | _ | | | • - | , – | | | • • • | | - 1 | | DTS .250-04 TIMES .5000-04 POWERS .348+64 XPS 1. IMAXE 0 JMAXE 0 RE .0000 .0340 .0880 .1020 .1360 .1700 .2040 ZE .00121 5.6 5.2 4.1 2.7 1.6 .8 .3 ZE .0301 4.1 3.8 3.0 2.0 1.1 .6 .2 ZE .0569 1.4 1.3 1.0 .7 .4 .2 .1 ZE .0967 .9 .8 .6 .4 .3 .2 .1 .0 ZE .1560 .6 .6 .4 .3 .2 .1 .0 ZE .1560 .6 .6 .6 .4 .3 .2 .1 .0 ZE .2442 .8 .8 .8 .6 .8 .2 .1 .0 DTS .250-04 TIMES .7500-08 POWERS .348+04 XPS 1. IMAXE 0 JMAXE 0 LNIE 0 LNJE 0 IDS 2 JDS 3 RE .0000 .0340 .0880 .1020 .1360 .1700 .2040 ZE .0121 6.4 7.8 5.1 4.1 2.3 1.1 .5 ZE .0301 6.1 5.7 4.5 3.0 1.7 .8 .3 ZE .0301 6.0 14.8 11.6 1.3 .9 .5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 ZE .0301 6.2 7.6 5.9 4.0 2.3 1.1 5.5 | _ | | | - 4 | . 4
| | | • • • | | - <u>-</u> - | | Re | | 15445 | | •• | • | • 3 | • 6 | •• | • 1 | • • | | Ze .0000 8.0 7.0 5.8 3.9 2.2 1.1 .4 Ze .0121 5.0 5.2 4.1 2.7 1.0 .8 Ze .0301 4.1 3.8 3.0 2.0 1.1 0.0 .2 Ze .0509 1.4 1.3 1.0 .7 4 .2 .1 Ze .0509 1.4 1.3 1.0 .7 4 .2 .1 Ze .0509 1.4 1.3 1.0 .7 .4 .2 .1 Ze .0509 1.4 1.3 1.0 .7 .4 .2 .1 Ze .1500 .0 .0 .0 .0 .4 .3 .2 .1 .0 Ze .1500 .0 .0 .0 .0 .0 .0 .0 .0 .0 DY= .250=04 TIMEE .7500=08 PONERS .348+04 XPM 1. IMAX# 0 JMAX# 0 LMI# 0 LNJ# 0 ID# 2 JD# 3 Re .0000 .0340 .0480 .1020 .1340 .1700 .2040 Ze .0121 6.4 7.8 5.1 4.1 2.3 1.1 .5 Ze .0301 6.1 5.7 4.5 3.0 1.7 .8 .3 Ze .0301 6.1 5.7 4.5 3.0 1.7 .8 .3 Ze .0509 2.2 2.0 1.0 1.1 .0 .6 .3 .1 Ze .0907 1.3 1.2 1.0 .6 .4 .3 .1 Ze .0907 1.3 1.2 1.0 .6 .4 .3 .1 Ze .250=04 TIME# .1000=03 PONER# .348+04 XP# 1. IMAX# 0 JMAX# 0 LMI# 0 LNJ# 0 ID# 3 JD# 4 Re .0000 .0340 .0480 .1020 .1340 .1700 .2040 Ze .0121 1.2 10.4 8.1 5.5 3.1 1.5 .6 Ze .0301 6.2 7.6 5.9 4.0 2.3 1.1 .5 Ze .0301 6.2 7.6 5.9 4.0 2.3 1.1 .5 Ze .0301 6.2 7.6 5.9 4.0 2.3 1.1 .5 Ze .0301 6.2 7.6 5.9 4.0 2.3 1.1 .5 Ze .0301 6.2 7.6 5.9 4.0 2.3 1.1 .5 Ze .0301 6.2 7.6 5.9 4.0 2.3 1.1 .5 | DT= | | | | | | | | | | | Zm .0121 5.6 5.2 4.1 2.7 1.6 .8 .3 Zm .0301 4.1 3.8 3.0 2.0 1.1 .6 .7 Zm .0509 1.4 1.3 1.0 .7 .4 .2 .1 Zm .0907 .9 .8 .6 .4 .2 .1 .0 Zm .1500 .6 .6 .4 .3 .2 .1 .0 Zm .1500 .6 .6 .8 .6 .4 .2 .1 .0 Zm .2442 .8 .8 .8 .6 .4 .2 .1 .0 DTm .250-04 TIMEm .7500-08 POWERm .348+04 MPM 1. TMAKM 0 JMAKM 0 LMIM 0 LNJM 0 IDM 2 JDM 3 RM .0000 .0340 .0680 .1020 .1360 .1700 .2040 Zm .0121 6.4 7.8 5.1 4.1 2.3 1.1 .5 Zm .0301 6.1 5.7 4.5 3.0 1.7 .8 .3 Zm .0569 2.2 2.0 1.6 1.1 .6 .3 .1 Zm .0967 1.3 1.2 1.0 .6 .4 .2 .1 Zm .1560 .9 .8 .7 .4 .3 .1 .1 Zm .2442 1.3 1.2 1.0 .6 .4 .3 .2 .1 DTm .250-04 TIMEM .1000-03 POWERM .348+04 MPM 1. IMAKM 0 JMAKM 0 LMIM 0 LNJM 0 IDM 3 JDM 4 RM .0000 .0340 .0480 .1020 .1360 .1700 .2040 Zm .0000 16.0 14.6 11.6 7.8 4.4 2.2 .1 DTm .250-04 TIMEM .1000-03 POWERM .348+04 MPM 1. IMAKM 0 JMAKM 0 Zm .0000 16.0 14.6 11.6 7.8 4.4 2.2 .9 Zm .0301 4.2 7.6 5.9 4.0 2.3 1.1 .5 Zm .03501 4.2 7.6 5.9 4.0 2.3 1.1 .5 Zm .0569 2.9 2.7 2.1 1.8 .0 .4 .2 Zm .0569 2.9 2.7 2.1 1.8 .0 .4 .2 Zm .0569 2.9 2.7 2.1 1.8 .0 .4 .2 Zm .0569 2.9 2.7 2.1 1.8 .0 .4 .2 Zm .0569 2.9 2.7 2.1 1.8 .0 .4 .2 Zm .0569 2.9 2.7 2.1 1.8 .0 .4 .2 Zm .0569 2.9 2.7 2.1 1.8 .0 .4 .2 Zm .0569 2.9 2.7 2.1 1.8 .0 .4 .2 Zm .0569 2.9 2.7 2.1 1.8 .0 .4 .2 Zm .0569 2.9 2.7 2.1 1.8 .0 .5 .2 .1 | • | | | | | | | | | | | Zm .0509 | _ | _ | | | | | 3,4 | 2.2 | | | | ZW .0500 1.4 1.3 1.0 .7 .4 .2 .1 ZW .0907 .9 .8 .6 .4 .2 .1 .0 ZW .1500 .6 .6 .4 .3 .2 .1 .0 ZW .2442 .8 .8 .8 .6 .4 .3 .2 .1 .0 DTW .250-04 TIMEW .7500-06 POWERW .348+04 NPW 1. TMAXW 0 JMAXW 0 LMIW 0 LNJW U IDW 2 JOW 3 RW .0000 .0340 .0080 .1020 .1360 .1700 .2040 ZW .0121 8.4 7.8 5.1 4.1 2.3 1.1 .5 ZW .0301 6.1 5.7 4.5 3.0 1.7 .8 .3 ZW .0301 6.1 5.7 4.5 3.0 1.7 .8 .3 ZW .0509 2.2 2.0 1.6 1.1 .6 .3 .1 ZW .0907 1.3 1.2 1.0 .6 .4 .2 .1 ZW .2442 1.3 1.2 1.0 .6 .4 .2 .1 ZW .2442 1.3 1.2 1.0 .6 .4 .3 .1 ZW .2442 1.3 1.2 1.0 .6 .4 .3 .2 .1 DTW .250-04 TIMEW .1000-03 POWERW .348+04 NPW 1. IMAXW 0 JMAXW 0 ZW .0000 .0340 .0680 .1020 .1360 .1700 .2040 ZW .0000 16.0 14.6 11.6 7.8 4.4 2.2 .9 ZW .0121 11.2 10.4 8.1 5.5 3.1 1.5 .6 ZW .0301 | - | | 7 | • | | | 2.7 | 1.0 | | _ | | Zm .0967 | - | | | 101 30 | | | | | | | | Z= .2442 | _ | • | | | | | | | | | | Z= .2442 | | | | | | | | | | | | DTS .250-04 TIMES .7500-08 POWERS .348+04 XPS 1: IMAXS 0 JMAXS 0 LNIS 0 LNJS 0 IDS 2 JDS 3 RE .0000 .0340 .0480 .1020 .1340 .1700 .2040 28 .0000 12.0 11.1 8.7 5.8 3.3 1.46 .7 28 .0121 8.4 7.8 8.1 4.1 2.3 1.1 .5 28 .0301 6.1 5.7 4.5 3.0 1.7 .8 .3 28 .0569 2.2 2.0 1.6 1.1 .6 .3 .1 28 .1560 .9 .8 .7 .4 .3 .1 .1 28 .2442 1.3 1.2 1.0 .4 .4 .3 .1 .1 28 .2442 1.3 1.2 .9 .6 .3 .2 .1 DTS .250-04 TIMES .1000-03 POWERS .348+04 XPS 1. IMAXS 0 JMAXS 0 LMIS 0 LNJS 0 IDS 3 JDS 4 RE .0000 .0340 .0480 .1020 .1340 .1700 .2040 28 .0000 16.0 14.6 11.6 7.8 4.8 2.2 .9 28 .0121 11.2 10.4 8.1 5.5 3.1 1.5 .6 28 .0301 8.2 7.6 5.9 4.0 2.3 1.1 .5 28 .0569 2.9 2.7 2.1 1.4 .6 .4 .2 28 .0967 1.8 1.6 1.3 .9 .5 .2 .1 | | | | | | - | • - | | | | | LMIW 0 LNJW 0 ID= 2 JD= 3 RW .0000 .0340 .0680 .1020 .1360 .1700 .2040 ZE .0000 12.0 11.1 8.7 5.8 3.3 1.6 .7 ZE .0121 8.4 7.8 \$.1 4.1 2.3 1.1 .5 ZE .0301 6.1 5.7 4.5 3.0 1.7 .8 .3 ZE .0569 2.2 2.0 1.6 1.1 .6 .3 .1 ZE .0967 1.3 1.2 1.0 .4 .4 .2 .1 ZE .1560 .9 .8 .7 .4 .3 .1 .1 ZE .2442 1.3 1.2 1.0 .4 .3 .1 .1 ZE .2442 1.3 1.2 .9 .6 .3 .2 .1 DT= .250=04 TIME= .1000=03 POMERE .348+04 XPD 1. IMAXE 0 JMAXE 0 LMIW 0 LNJW 0 IDW 3 JDW 4 RE .0000 .0340 .0680 .1020 .1360 .1700 .2040 ZE .0121 11.2 10.4 8.1 5.5 3.1 1.5 .6 ZE .0301 8.2 7.6 5.9 4.0 2.3 1.1 .5 ZE .0569 2.9 2.7 2.1 1.6 .8 .4 .2 ZE .0569 2.9 2.7 2.1 1.6 .8 .4 .2 ZE .0569 2.9 2.7 2.1 1.6 .8 .4 .2 ZE .0967 1.8 1.6 1.3 .9 .5 .2 .1 | 24 | .2442 | | • 5 | , 8 | • • | . 3 | .2 | • 1 | • 0 | | RE .0000 .0340 .0680 .1020 .1360 .1700 .2040 Ze .0000 12.0 11.1 8.7 5.8 3.3 1.6 .7 ZE .0121 8.4 7.8 5.1 4.1 2.3 1.1 .5 ZE .0301 6.1 5.7 4.5 3.0 1.7 .8 .3 ZE .0569 2.2 2.0 1.6 1.1 .6 .3 .1 ZE .0967 1.3 1.2 1.0 .6 .4 .2 .1 ZE .2442 1.3 1.2 1.0 .6 .3 .1 ZE .2442 1.3 1.2 .9 .6 .3 .2 .1 DTE .250=04 TIMEE .1000=03 POMERE .348+04 XPD 1. IMANS 0 JMANS 0 LMIS 0 LNJS 0 IDS 3 JDS 4 RE .0000 .0340 .0480 .1020 .1360 .1700 .2040 ZE .0121 11.2 10.4 8.1 5.5 3.1 1.5 .6 ZE .0301 8.2 7.6 5.9 4.0 2.3 1.1 .5 ZE .0569 2.9 2.7 2.1 1.6 .6 .4 .2 ZE .0967 1.8 1.6 1.3 .9 .5 .2 .1 | | | | .7500-04 | POWER | | 345+04 | YPm 1'. | O BXAME | JMAXE 0 | | Ze .0000 12.0 11.1 8.7 5.8 3.3 1.6 .7 Ze .0121 6.4 7.8 5.1 4.1 2.3 1.1 .5 Ze .0301 6.1 5.7 4.5 3.0 1.7 .8 .3 Ze .0569 2.2 2.0 1.6 1.1 .6 .3 .1 Ze .0967 1.3 1.2 1.0 .6 .4 .2 .1 Ze .2442 1.3 1.2 1.0 .6 .3 .2 .1 Dre .250004 Times .1000-03 Pomers .348+04 xpd 1. Imaxe 0 Jmaxe 0 imis 0 Lnjs 0 IDs 3 JDs 4 Re .0000 .0340 .0480 .1020 .1360 .1700 .2040 Ze .0121 11.2 10.4 8.1 5.5 3.1 1.5 .6 Ze .0301 8.2 7.6 5.9 4.0 2.3 1.1 .5 Ze .0569 2.9 2.7 2.1 1.6 .8 .4 .2 Ze .0967 1.8 1.6 1.3 .9 .5 .2 .1 | FWI |) O L | • | | | | | | | | | Zm .0301 | _ | | | 00 .034 | 10 .04 | 80 | .1020 | • | | | | Zm .0301 | _ | | | .0 11. | .1 8 | . 7 | 5.8 | | | | | Zu .0569 | - | | - | •4 7. | | | | • • | | | | Z= .0967 1.3 1.2 1.0 .6 .4 .2 .1 Z= .1560 .9 .8 .7 .4 .3 .1 .1 Z= .2442 1.3 1.2 .9 .6 .3 .2 .1 DT= .250~04 TIME= .1000~03 POWERE .348+0# XPa 1. IMAX= 0 JMAX= 0 LMI= 0 LNJ= 0 ID= 3 JD= 4 R= .0000 .0340 .0680 .1020 .1360 .1700 .2040 Z= .0000 16.0 14.6 11.6 7.8 4.4 2.2 .9 Z= .0121 11.2 10.4 8.1 5.5 3.1 1.5 .6 Z= .0301 8.2 7.6 5.9 4.0 2.3 1.1 .5 Z= .0569 2.9 2.7 2.1 1.4 .6 .4 .2 Z= .0967 1.8 1.6 1.3 .9 .5 .2 .1 | _ | | _ | | | | | | | * 1 | | Zm .1500 | _ | | _ | | | | | | | | | Z= .2442 1.3 1.2 .9 .6 .3 .2 .1 DT= .250=04 TIME= .1000=03 POWER= .348+0# XPD 1. IMAX= 0 JMAX= 0 iMI= 0 LNJ= 0 ID= 3 JD= 4 R= .0000 .0340 .0680 .1020 .1360 .1700 .2040 Z= .0000 16.0 14.8 11.6 7.8 4.4 2.2 .9 Z= .0121 11.2 10.4 8.1 5.5 3.1 1.5 .6 Z= .0301 8.2 7.6 5.9 4.0 2.3 1.1 .5 Z= .0569 2.9 2.7 2.1 1.8 .8 .4 .2 Z= .0967 1.8 1.6 1.3 .9 .5 .2 .1 | _ | | _ | | , Z 1 | • 0 | . 6 | <u> </u> | | | | DTS .250 04 TIMES .1000 03 POWERS .348+0# XP3 1. IMAXS 0 JMAXS 0 LMIS 0 LNJS 0 IDS 3 JDS 4 RS .0000 .0340 .0480 .1020 .1340 .1700 .2040 ZS .0000 16.0 14.8 11.6 7.8 4.4 2.2 .9 ZS .0121 11.2 10.4 8.1 5.5 3.1 1.5 .6 ZS .0301 8.2 7.6 5.9 4.0 2.3 1.1 .5 ZS .0569 2.9 2.7 2.1 1.6 .8 .4 .2 ZS .0967 1.8 1.6 1.3 .9 .5 .2 .1 | _ | | | | | | | | | | | THIS 0 LNJS 0 IDS 3 JDS 4 RE .0000 .0340 .0680 .1020 .1360 .1700 .2040 ZE .0000 16.0 14.6 11.6 7.8 4.4 2.2 .9 ZE .0121 11.2 10.4 8.1 5.5 3.1 1.5 .6 ZE .0301 8.2 7.6 5.9 4.0 2.3 1.1 .5 ZE .0569 2.9 2.7 2.1 1.4 .8 .4 .2 ZE .0967 1.8 1.6 1.3 .9 .5 .2 .1 | Z# | ,2442 | 1 | .3 1 | . 5 | . 9 | •• | .3 | . 2 | •1. | | Re .0000 .0340 .0680 .1020 .1360 .1700 .2040 Zm .0000 16.0 14.8 11.6 7.8 4.4 2.2 .9 Zm .0121 11.2 10.4 8.1 5.5 3.1 1.5 .6 Zm .0301 6.2 7.6 5.9 4.0 2.3 1.1 .5 Zm .0569 2.9 2.7 2.1 1.6 .8 .4 .2 Zm .0967 1.8 1.6 1.3 .9 .5 .2 .1 | DTS | .25000 | 4 TIME= | .1000=03 | S POWER | | .348+0# | XPG 1. | IMAX# 0 | JMAXE 0 | | Z= .0000 16.0 14.6 11.6 7.8 4.4 2.2 .9 Z= .0121 11.2 10.4 8.1 5.5 3.1 1.5 .6 Z= .0301 8.2 7.6 5.9 4.0 2.3 1.1 .8 Z= .0509 2.9 2.7 2.1 1.6 .6 .4 .2 Z= .0907 1.8 1.6 1.3 .9 .5 .2 .1 | FHI | _ | | | | | | | _ | | | Z= .0121 11.2 10.4 8.1 5.5 3.1 1.5 .6 Z= .0301 | | | • - | | | 180 | | .1340 | .1700 . | 2040 | | Z= .0301 | _ | .0000 | 16 | • | | | | 4.4 | | , • | | Zm .0569 2.9 2.7 2.1 1.6 .8 .4 .2 Zm .0967 1.6 1.6 1.3 .9 .5 .2 .1 | _ | | | 10. | .4 8 | 1.1 | 5.5 | 3.1 | 1.5 | . • | | Ze .0967 1.5 1.6 1.3 .9 .5 .2 .1 | _ | | | | | | 4.0 | 2.3 | 1.1 | .5 | | | | .0569 |) 2 | 2.9 | .7 2 | 1.1 | 1.4 | . 0 | . 4 | .2 | | 20 .1500 1.2 1.1 .9 .8 .3 .2 .1 | - | | | | .6 1 | .3 | . 9 | .5 | | . 1 | | | Z= | .1500 | 1 | 1.2 1. | -1 | . 9 | - | | .5 | | | Z= | .2442 | 1.7 | 1.5 | 1.2 | .8 | ,5 | • 5 | •1 | |-------|----------------|------------|------------------------------------|---------------------------|------------------|------------|---|-----------| | | .250-04 | | | | .348+04 | MPE 1. | IMAXE | O JMAXE O | | Cuta | 0 FW1= | | 3 JOE | | | | | | | | R# | .0000 | .0340 | .0660 | .1020 | .1360 | | | | Z= | .0000 | 50.0 | 18,4 | 14.5 | 9.7
6.8 | 5,5 | 2.7 | | | Ze | .0121 | 14.0 | 12.9 | 10.2 | | 3.9 | 1.9 | . 8 | | Z= | .0301 | 10.2 | 9.4 | 7.4 | 5.0 | 2.8 | 1.4 | • 6 | | Zm | .0569 | 3.6 | 3.3 | 5.6 | 1.8 | 1.0 | .5 | .2 | | Z= | .0967 | 2.2 | 3.3
2.0 | 1.6 | 1.1 | . 6 | . 3 | . 1 | | Z= | .1560 | 1.5 | 1.4 | 1.1 | .7 | . 4 | .2 | •1 | | Z= | .2442 | 1.5 | 1.9 | 1.5 | 1.0 | . 6 | .3 | -1 | | DT= | .250-04 | TIME= .15 | 00-03 1 | PONER | .348+04 | XP= 1. | IMAX= | O JMAXE O | | | 0 LNJs | 0 1D= | 3 JDm | 4 | | | | | | | R 28 | .0000 | .0340 | .0650 | .1020 | .1360 | .1700 | .2040 | | Z= | .0000 | 24.0 | 22.1
15.5
11.3
4.0
2.5 | 17.4 | 11.7 | 6.7 | 3.2 | 1.3 | | Z= | .0121 | 15.8 | 15.5 | 12.2 | 6.0 | 4.7 | 2.3 | . 9 | | Z= | .0301 | 12.3 | 11.3 |
A. 9 | 6.0 | 1.4 | 1.7 | .7 | | 2 . | 0569 | 4.3 | 4.0 | 3.1 | 2.1 | 1.2 | . 6 | ž | | Ze | 0967 | 2.7 | 2.6 | 1.0 | 7.1 | 7 | .4 | . 1 | | Z= | | 1.8 | 2.5
1.7 | 1.9 | 1.3
.9
1.2 | .5 | .2 | :: | | Ze | .1560
.2442 | 2.5 | | 1.6 | | • 3 | | | | | • 6 4 - 8 | 613 | 2,3 | 1.00 | 1.5 | .7 | .3 | •1 | | | .250-04 | | | | .348+04 | XPe 1. | IMAXO | 0 SKAME 0 | | Ferra | 0 LNJ= | | 3 JD= | | | | | *** | | | Re | .0000 | .0340 | .0500 | .1020 | .1360 | .1700 | .2040 | | Z= | .0000 | 28.0 | 25.8 | 20.3 | 13.6 | 7.8
5.5 | 3.8 | 1.6 | | Z= | .0121 | 19.6 | 18,1 | 14.3 | 9.6 | 2.5 | 2.7 | 1.1 | | Z= | .0301 | 14. | 13.2 | 10.4
3.7
2.3
1.5 | 7.0 | | 1.9 | , 8 | | Z= | .0569 | 5.1 | 4.7 | 3.7 | 2.5 | | | • 3 | | Ze | .0967 | 3.1 | 5.9 | 2.3 | 1.5 | | . 4 | • 5 | | Z= | .1560 | 5.1 | | | | | •3 | •1 | | Z# | .2442 | 5.4 | 2.7 | 2.1 | 1.4 | . 6 | . 4 | •5 | | DTE | .250-04 | TIMER _20 | 00-03 | POWFRE | -348+04 | XPm 1. | THAXE | O JMAXE O | | LMIE | 0 LNJ# | 0 ID= | 3 JDm | 5 | ••••• | , _ | • | | | | Re | | .0340 | .0680 | -1020 | .1360 | -1700 | .2040 | | Z= | .0000 | 32.0 | 29.5 | 23.2 | 15.5 | 8,9 | 4.3 | 1.8 | | Z. | .0121 | 22.4 | 20.7 | 14.3 | 10.9 | 6.2 | | 1.3 | | Z# | .0301 | 16.4 | 15.1 | 10.3 | 6.0 | 4.5 | 2.5 | ., 9 | | 2= | .0569 | 5.6 | 5.3 | 4.5 | 2.8 | | . 5 | .3 | | 2= | .0957 | 3.5 | 3.3 | 3.4 | 1.7 | | .5 | | | Ze | 1560 | 2.4 | | 5.6 | 1.07 | 1.0 | | • 2 | | Ze | .2442 | 3.3 | 2.2
3.1 | | 1.2 | .7 | .3
.5 | .1
.2 | | | | | | | | | | | | DT | .250-04 | LIME# "55 | 50-03 | POWERE | .348+04 | XPE 1. | IMAXB | O JMAXE O | | LMI | 0 LNJ | 0 ID= | 3 JD= | 5 | | | | | | | Re | .0000 | .0340 | | .1020 | | | | | Z# | .0000 | 35.9 | 33.2 | 26.1 | 17.5 | 10.0 | | 2.0 | | Z= | .0121 | 25.3 | 23.3
17.0
6.0 | 18.3 | | 7.0 | 3.4 | 1.4 | | Z* | .0301 | 18.4 | 17.0 | 13.4 | 9.0 | 7.0
5.1 | 2.5 | 1.0 | | Z= | .0569 | 0.5 | 6.0 | 4.7 | • | 1.8 | . 9 | .4 | | Ze | .0967 | 4.0 | 3-7 | | | | 5 | .a | | Z | 1500 | 2.7 | 2.5 | 2.0 | 1.3 | | . 4 | .2 | | Zw | .2442 | 2.7
3.8 | 2.5 | 2.0
2.7 | 1.0 | 1.0 | | :2 | | | # - 7 B | | | ••• | | ••• | • | 7.5 | ``` 0 LNJ= 4 J0= 0 10= .1700 .0340 .0680 .1020 .1360 .2040 RE .0000 2,2 29.0 .0000 39,9 36.9 19.4 11.1 5.4 7.8 3.8 1.6 .0121 20.4 13.4 20.1 25.9 Z= 5.7 14.9 10.0 8.5 1.1 Z۵ .0301 20.5 18.9 7.2 5.2 1.0 6.7 3.5 2.0 Zs .0569 ٤, .0467 4.4 4.1 3.2 2.2 1.2 . 6 Z. .1500 3.0 2.8 2.2 . 8 . 4 .2 7= ZB PCHERE .348+04 THAXE DT# .250-04 TIME# .2750-03 0 LNJ# 0 ID# 4 30= 5 .1700 .2040 .1020 RE .0000 .0340 .0660 .1360 31.9 .0000 43.9 40.5 21.4 12.2 5.9 2.5 7. 6.3 28.5 15.0 4.2 1.7 .0121 22.4 2. 30.9 11.0 3.0 16.3 1.3 22.5 20,8 Ze .0301 5.8 3.9 2.2 1.1 7.3 2= .0569 7.9 . 3 1.4 3.5 2.4 Z .0967 4,9 4.5 .1500 3,3 3.1 2.4 1.6 . 4 Z= TIME# .3000=03 POWER# J# 0 1D# 4 JD# 5 DT# .250-04 IMAX# 0 JHAXE 0 LNJE .1360 .0686 .1790 .1020 RE .0000 .0340 2,7 ..5 .0000 47.9 44.2 34.6 23.3 13.3 .0121 24.4 16.4 4.3 4.5 1.9 Zs 33.7 31.1 .0301 17.8 11.9 6.8 3.3 22.7 Z۵ 24.6 2.4 . 5 8.0 1.2 8.7 6.5 4.2 Z= .0569 . 7 .3 Zs .0967 5.3 4.9 3.9 5.6 .5 .1560 3.3 2.6 1.8 1.0 •5 Zs 3.6 .2442 .3 5.0 4.6 3.6 2.4 TIME# .3250-03 J# 0 ID# 4 J(.250-04 POXER DTE 4 JD= O LNJE ÷ .1700 .2640 .0340 .0680 .1360 RE .0000 .1020 .0000 51.9 47.9 37.7 25.2 14.4 7.0 2.9 Z= 17.7 .0121 10.1 4.9 2.0 33.7 26.5 30.5 Ze 19.3 7.4 3.6 24.6 1.5 .0301 24.6 20 .5 9.4 6.8 1.3 8.7 4.6 2,6 ?.■ .0569 .5 .0967 2.5 1.6 Z= 5.8 5.3 2= .1560 3.9 3.6 2.9 1.9 1.1 .2 TIMES .3500-03 POWER# 1 10= 2 LNUE 4 30= 6 .0000 .0340 .1360 15.5 10.7 .0680 .1020 界面 40.6 51.6 7.5 .0000 27,2 301 55.9 Zs 5.3 3.9 2.2 28.5 19.1 Z# .0121 39.3 36.3 .0301 ۲۳ 28.7 26.5 20.6 13.9 8.0 1.6 10,1 Z= .0569 9.3 7.3 4.9 2.8 1.4 . .0967 5.7 4.5 3.0 1.7 . 8 .3 7. 4.2 .1 60 .2 1.2 . 3.9 3.1 2.1 Z • 4.2 . 8 .3 20 . 2442 5.9 5.4 1.0 DT# .250-04 TIME# .3750-03 .348+04 POWERE IMAXD 0 JMAYE 0 2 LNJ2 2 ID= 4 JOS ``` ``` .0000 .0660 .1020 .1700 .2040 .0340 .1360 .0000 59,4 55.3 3.3 2 . 43.5 6.1 29.1 16.6 .0121 Zs 41.3 38.9 30.6 20.5 11.7 5.7 2.4 .0301 30.9 8,5 1.7 7.8 28.3 22.3 14.9 4.1 10.0 5,3 2= .0569 10.9 7.9 3.0 1.5 . 6 .0967 6.7 6.1 4.8 3,2 . 9 1.8 .1540 4.6 4.2 Ze . 3 3.3 2.2 1.3 . 6 " San5 6.3 5.8 4.6 1.7 . 6 . 4 DTE .230-04 TIME .4000-03 POWERS .348+04 IMAXE JMAXE 2 ID. J0= 6 .0000 .0560 1700 .0340 .1360 .2040 .1020 .0000 63.0 59.0 46.4 8.6 31.1 17.7 3.6 .0121 Z# 32.6 43,4 40.8 21.6 12.5 6.1 2.5 Zs ,0301 33.1 30.4 23.8 15.9 9.1 1.8 4.4 .0569 5.6 11.7 10.7 8.4 3.2 1.6 . 6 .0967 Zs 7.2 6.6 5.1 2,0 3.4 1.0 . 4 .1560 Zs 4.9 4.5 3.5 2.4 1,3 .7 .3 .2442 1.9 6.8 6.2 4.9 DT# .250-04 TIME= .4250-03 POWER= .348+04 IMAXE JMAXE 2 IDe LNJ 7 JO= 6 R# .0000 .0340 .0680 .1020 .1360 .1700 .2040 .0000 Ze 63.0 62.6 49.3 33.0 9.2 18.8 3.8 2.7 2= .01e1 45.5 42.6 34.6 23.2 13.2 ..4 .0301 25.3 4.7 Zs 35.3 32.4 16.9 9.7 1.9 .0569 8.9 Z= 12.4 11.4 6.0 3.4 1.7 . 7 .0967 Z٠ 7.0 .7.5 5.5 3.7 2.1 1.0 .1560 Z= 5.2 4.8 3.7 1.4 2.5 .7 . 3 7.2 .2442 2.0 6,6 1.0 D74 .250-04 .4500-03 TIMES POWERE .348+04 IMAXO XPs L EXAML 3 10* LNJE 7 . JD= • .0000 .0340 .1360 .1700 RE .0680 .1020 .0000 63.0 63.0 52.1 9.7 34,9 19,9 4.0 24.6 I. .0121 44.5 47.5 32.7 14.0 6.8 2,8 .0301 Z# 37.8 34.5 26.7 10.2 5.0 2.1 .0549 12.2 9.4 6,3 3.6 . 7 Zs 13.2 1.5 .0967 2= 8.1 5.8 2.2 1.1 . 4 5.5 • 7 20 .1500 5.1 4.0 3.7 1.5 . 3 7,0 5.5 2.1 1.9 . 4 DT# .250-04 TIME= .4750-03 POMERT 348+04 XPS 1. 1 EXAMT JMAXO LNJ 3 19= 7 JD= 6 82 .0000 .0340 ,0683 .1360 .1020 .1700 .2040 63.0 55.0 .0000 63.0 36.9 10.2 21,1 4.2 .0121 44.6 Z 46.4 25.9 14.8 3.0 30 39.1 .0301 36.5 25.4 16.9 10,8 5.3 2.2 . 8 24 .0529 14.1 12.9 10.0 6.7 3,8 1.9 . 5 Z= .0967 8.7 7.4 6.1 2.3 4.1 1.1 .1560 4.2 Z. 5,9 5.4 7.5 2.8 . 8 . 3 5.8 .2442 250-04 ,5000-03 POMERE 3 10= LNJa 7 JDE • RM .0000 .0340 .0680 .1700 .2040 .1020 .1360 .0000 43.0 63.0 57.9 38,5 22.2 10.8 4.5 ``` à | | | | | | | ٠. | | | | |-------|------------------|---------|-----------|----------|-------------|-------|------------|--|--| | Zu | .01 | 21 | 51.5 | // 4 | •• | , , | | | | | Ze | .03 | | 40.0 | 48.3 | 39.7 | | | 7.6 | 3.1 | | Ž* | .05 | - | 15.0 | 36.0 | 30.0 | | 11.4 | | 2.3 | | 24 | .04 | | | 13.7 | 10.6 | , , , | 4.0 | 1.9 | .,6 | | Z٠ | .15 | | 9.5 | 8.4 | 6.5 | 4.3 | 2.5 | 1.2 | | | Ž | .24 | - | 6.3 | 5,7 | 4.4 | 2.9 | 1.7 | . 6 | • 5 | | | 4 | 46 | 8.7 | 7.9 | 6.1 | | | | • 3 | | DT | | - 0. | | | | | -17 | 1.1 | , 5 | | LMI | | -01 | TIMER .3 | 413-01 | PONERS | .000 | XPm 1 | . IMAXB | 4 • • • • • • • • • • • • • • • • • • • | | CHI | - , | L N J E | 4 IQ= | ¹ 7 J⊅# | 6 | | | . 14-7- | 1 JMAXE 2 | | 2= | • | R# | .0000 | .0340 | .0680 | .1020 | .1360 | 4344 | | | | .00 | - | 54.7 | 54.9 | 48.0 | | | .1700 | .2040 | | Z= | .01 | - | 51.5 | 48.6 | 40.6 | | | 9.5 | 3.4 | | 2= | .030 | - | 39,9 | 37.0 | 29,4 | | | 7.9 | 3,3 | | Z= | .050 | | 15.9 | 14.5 | 11.3 | | | 5.6 | 2,3 | | Z# | .096 | | 9.2 | 8.4 | | | 4- | 2.1 | , 9 | | Zø | .156 | 0 | 0.3 | 5.7 | 4.4 | 4.3 | -,- | 1.2 | .5 | | Z# | .244 | 2 | 8.6 | | | 3.0 | | • 6 | .3 | | | | _ | | 7.4.4 | 6.1 | 4,1 | 2,3 | 4.1 | • 5 | | DTS | . 437- | 0.1 | TIMER .7 | 785-01 | | | | • | ••• | | | 3 | LNJa | 4 IDs | (03-01) | OWERS | .000 | XP# 1 | exam] . | O JMANE O | | | • | Ra | .0000 | 7 JDm | 6 | | - | • • | * ****** | | Ze | .000 | | | .0340 | .0680 | .1020 | . 1360 | .1700 | .2040 | | Zu | .012 | - | 52.6 | 49.9 | 42.4 | 29.2 | 17.0 | 4.4 | 3.6 | | Žū | .030 | | 50.0 | 47.1 | 39.4 | 27.1 | 15.7 | 7.6 | | | Zw | | - | 39.0 | 36.1 | 28,9 | 19,6 | 11.4 | 5.4 | 3.3 | | Ž | .056 | | 16.9 | 15.4 | 12.1 | 6.1 | 4.7 | | 2.4 | | - | .096 | 7 | 4.3 | 8.4 | 6.5 | 4.4 | 2.5 | 5.3 | 1.0 | | Ze | .156 | 0 | 6.3 | 5.7 | 4.4 | 3.0 | | :•5 | • 5 | | Z≈ | .244 | 2 | 8.6 | 7.5 | | 4.1 | 1.7 | . 9 | . 4 | | | | | | - | | . ~ | 2,3 | 1.1 | .5 | | | .568- | 01 1 | TIME# .13 | 47+00 P | ONERS | .000 | VB- 4 | | | | LMIC | 3 (| LNJB | 4 IDs | 7 JD= | 6 | | XPe 1. | IMAXE | O SMAND O | | _ | | RE | .0600 | .0340 | .0680 | .1020 | | | | | 2= | .000 | _ | 49.2 | 46.2 | 38.7 | 26.6 | .1360 | .1700 | .2040 | | Z* | .012 | | 47.5 | 44.4 | 37.0 | | 15.8 | 7.9 | 3,4 , | | Z == | .030 | l l | 37.8 | 34.9 | 28.3 | 25.6 | 15.0 | 7.6 | 3.3 | | Z= | . 0564 | • | 18.0 | 16.3 | 12.9 | 19.4 | 11.3 | 5.7 | 2.4 | | Z = | .0967 | , | 9.4 | 8.4 | 4.4 | 8.6 | 5,1 | 2.6 | 1.1 | | Za | -1500 | | 6.3 | 5.7 | | 4.5 | 2,6 | 1.3 | .5 | | Z= | . 2442 | ? | 8.5 | 7.8 | 4.4 | 3.0 | 1.7 | . • | .4 | | | | | | - | 6. 0 | 4.0 | 2,3 | 1.1 | .5 | | DT# | .739-0 | 1 T | IME# .201 | - | | | | | •• | | LHIB | 3 4 | . ELN | 4 10s | | MER# | 000 | XFO 1. | IMAXB (| O EXAML | | | | Ra | .0000 | 7 JDs | 6 | | - | | 4 | | Z= | .0000 | | 45,9 | | .0480 | .1920 | .1360 | .1700 | .2040 | | Z# | .0121 | | 44.5 | 42.6 | 35.4 | 24.8 | 14.7 | 7.5 | 3,3 | | Z= | .0301 | | 36.4 | 41.2 | 34.2 | 23.9 | 14.2 | 7.3 | 3.2 | | 2.8 | .0569 | | | 33.4 | 27.2 | 10.9 | 11.2 | 5.7 | . * *- | | Z. | -0467 | | 19.1 | 17.2 | 13.6 | 9.4 | 5.6 | 2.8 | 2.5 | | Za | .1500 | | 9,5 | 8.5 | 4.7 | 4.4 | 2.7 | 1.4 | 1.2 | | Z= | | | •.3 | 5.6 | 4.4 | 3.0 | | | * | | | .2442 | | 8.5 | 7.7 | 6.0 | 4.0 | 1.8
2.3 | . 9 | • # | | D. T | A A C - ~ | | | | | | « . » | 1.2 | .5 | | V 1 4 | 400-0 | 1 71 | ME# .304 | 6+00 PD | WERE . | 000 | XPE 1. | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | PW14 | | | 7 100 | 7 JDm | • | | xes 1. | IMAX# 0 | jhazī o | | | | ₹# | • 0 U Q Q | | .0680 | .1020 | 1744 | 494- | | | Z# | .0000 | | 42.1 | 30.7 | 32.1 | 22.7 | . 1360 | | .2040 | | | .0121 | | 41.1 | 37.7 | 31.2 | 22.0 | 13.7 | 7.2 | 3.2 | | Z≠ | .0301 | | 34,6 | 31.6 | 25.9 | 18.1 | 13.3 | 4.2 | 3.1 | | | | | | | | 1-01 | 10.4 | 5.7 | 2,6 | | | | | | | | | | | | ``` 19.9 3.1 1.4 .0569 18.0 14.5 10.1 6.0 ZE .0967 9.8 8.7 4.8 2.6 1.5 6.9 28 .1560 1.8 5.6 4.4 1.0 . 4 6.3 3.1 28 .5 .2442 5.9 4.0 1.2 ZB 7.6 .125+00 .000 DIS TIME# .4295+00 POWERE ١. 4 ID= 7 JD= 5 3 LNJE .0680 .1700 .1020 .1360 RE .0000 .0340 6.8 3.1 .0000 28.7 12.7 2 36.1 34.7 20.5 3.1 6.6 Z= .0121 37.3 34.0 28.1
50.0 12.4 5.6 Z= .0301 32.3 29.3 24.1 17.2 10.6 2.6 15.0 3.4 1.6 Z٠ .0569 20.5 18.4 10.6 6.5 1.6 2= .0967 10.1 9.0 5.0 3.1 1.0 2= .1500 •.3 5.6 4.5 3,1 1.9 .5 1.2 .5 7,5 5.9 4.0 2.3 IMAX# 0 00+501. =10 TIMES .5918+00 POWERS -000 YPE 3 LNJE 4 ID# 7 JD# 5 .1700 .2040 .0340 .0000 .0680 R. .1020 .1360 .0000 6.4 3.0 33.9 30.7 25.4 18.4 11.6 30.2 25.0 6,3 1510. 18.1 11.4 3.0 2= 33.3 Z= .0301 29.6 8,05 22.1 16.0 10.0 5.5 2.6 .0569 3.3 10.8 3.7 1.7 20.5 18.4 15.1 Z. .0967 9.3 5.3 1.8 . 8 Ž# 10.4 7.5 2.3 2.0 .1560 5.6 4.5 3.2 1.1 ,5 6.3 Zε .2442 8.2 .000 IMAX# 0 JMAXE DT# .211+00 TIME# .8028+00 POWER# XP# 1. 4 10m 7 JDm 5 LHIB 3 LNJW .0680 .1360 .1700 .2040 .0000 .0340 .1020 RE 10.6 5.9 3.0 Z= .0000 29.6 26.7 .55.5 16.3 2.9 .0121 21.9 Z= 29.2 26.4 16.1 5.3 2.6 14.6 19.9 2= .0301 26.6 24.0 3.9 14.7 1.9 17.8 Z۳ ,0569 19.9 10.8 1.0 5.7 Z= .0967 10.8 9.6 5,6 1.2 . 6 Z= .1560 6.3 4.6 Z۵ .2442 8.0 5.6 3.9 2.4 1.2 . . JMAXE 0 TIME# .1077+01 | # 4 ID# 7 JD# IMAX# 0 POWERE DT# .274+00 ,000 XP# 1. LMI# 3 LNJ= 5 .1360 9.5 9.4 6.7 .1700 .2040 .0340 .0680 .1020 Re .0000 5.6 2.9 19.1 14.3 .0000 8.55 25.3 2.9 14.2 7. .0121 25.1 4,55 18.9 2.6 17.6 13.1 5.1 20 .0301 23.3 21.0 2.0 3.9 16.7 Z= .0569 18.6 13.9 10.3 4.0 1.1 2.3 .0967 10.9 8.1 6.0 4.7 1.3 Ž۳ .1560 ..4 5.7 3.5 .2442 .000 IMAXE JMAXE DT# .357+00 TIMES .1434+01 POWERE XPE 4 1D= 7 JD= LHIB 3 LNJ= .2040 .0340 .0000 .0660 .1020 .1700 AB 19.2 .0000 21.2 16.2 12.4 A.5 5.2 2.8 21.1 19.9 10.7 19.1 18.0 15.0 7.9 $.2 4.9 16.1 12.3 2,8 Zs .0121 .0301 15.2 11.6 5.0 Z= .0569 12.7 9.6 4.0 1.5 Ze. .0967 10.8 ``` | Z= | .1560 | 0.5 | 5.8 | 4.8 | 3.6 | 2.5 | 1.5 | . 8 | |------|----------|--------|--------|--------|--------|--------|--------|--------| | 2= | .2442 | 7.5 | 0.6 | 5.4 | 3.6 | 2.4 | 1.3 | | | DAMA | GE = | | | | - • | | ~ • • | • | | | Rs | .0000 | .0340 | .0660 | .1020 | .1360 | .1700 | .2040 | | Z = | .0121 | .74+08 | .11+08 | .70+05 | .17+02 | -61-02 | .02-04 | 10-09 | | Z= | .0301 | .75+05 | .11+05 | .84+02 | .14+00 | .10-02 | .10-09 | 10-09 | | Z= | .0569 | .02+00 | .14+00 | .13-01 | .11-02 | .10-09 | .10-09 | 10-09 | | Z | .0467 | .13-02 | .73-03 | .27-03 | .10-09 | .10-09 | .10-09 | .10-09 | | 2= | .1500 | .10-09 | .10-09 | .10-09 | .10=09 | .10-09 | .10-09 | 10-09 | | Z | .2442 | .40-03 | .21-03 | .10-09 | .10-09 | .10-09 | .10-09 | 10-04 | | PFAK | PRESSION | 1.0 | ATM | ARRYLL | | ₩. | | • | RADIUS OF DAMAGES .1142 CH DEPTH OF DAMAGES .. 0558 CH DEGREE OF BURNET OFIN ``` ---- DATA CARDSISET 2+12 CO2 PULSES GROUPED)---- 3 4.56+2 1.33-4 1.36-3 2.2-1 3,7-1 6,3-1 9,5-1 5.-1 1.03+0 4.4-1 1.21-2 ---DATA CARD NUMBER 3---- 3.0 0. ---DATA CARD NUMBER .0121 .1779 37. 22. .006 .0060 242. 80000. 149, 50000. 132.9 142.9 151.1 158.1 164.2 169.5 190.7 194.1 197.4 200.4 203.4 206.1 100.0 174.5 179.0 119.6 167.1 8,805 A.055 220.A 222.9 225.0 227.0 ---DATA CARD NUMBER S----- 3 6.56+2 2.0-4 7.0-4 0.+0 1.-2 ----DATA CARD NUMBER 9----- .048 .1420 3.0 ----DATA CARD NUMBER 10----- A56. A56. ---DATA CARD NUMBER 11----- 100 -- DATA CARD NUMBER 12. GAUSS---- .135 FOATA CARD NUMBER 130000 .5 1.00 -- DATA CARD NUMBER 14.NC.X----- .02 10 0 BERTHER TATA CARD NUMBER 15----- 15 -----DATA CARD NUMBER 17----- 0.+0 -----DATA CARD NUMBER 18------ ------DATA CARD NUMBER 19------ ``` ### BEST_AVAILABLE_COPY 1.-1 1.0+0 1.0+4 4.0+2 ``` PXGT+F E.MAINA Zmm 1.00 1.00 1.00 1.00 .1000+00 .1000+1 .1000+05 .4000+3 DBIS .100-01 .130-01 .170-01 .251-01 .326-01 .424-01 .100-01 .100+01 .100-01 .130-01 .170-01 .100-01 .170-01 .100-01 .130-01 .242-01 .315-01 .410-01 .170-01 .130-01 .100-01 .533-01 .100-01 .100-01 -170-01 .100-01 .130-01 .100-01 .100-01 .130-01 .170-01 .100-01 .170-01 -100-01 .336-01 .568-01 .739-01 .130-01 .437-01 .960-01 .211+00 .357+00 .464+00 .603+00 .125+00 .274+00 .162+00 .783+00 .102+01 .132+01 .172+01 .224+01 10+195 .378+01 .492+01 POWERE .600+01 .000 .600+01 .000 .240+01 .240+01 .240+01 .600+01 .000 .000+01 .600+01 .000 .600+01 .000 .000 .240+01 .240+01 .240+01 .240+01 .600+01 .670+01 .000 .000 .400+01 .600+01 .000 .000 .600+01 .600+01 .000 .000 .600+01 .600+01 .000 x Pa 0. 0. 0. 0. 0. ٥. Ü. ٥. ٥. 2. 2, 2. 1. 1. 1. 1. 1. .3630 .5362 .0000 .0766 .1532 8955. .4596 .3064 1.0724 .6894 .7660 .8424 . 9758 1.1490 ,9192 .0000 .0121 .0253 .0397 .0724 .0910 .0553 .1113 .1335 .1839 .3554 .1576 .2125 ,2437 .2778 .3149 81GMAR .383+00 H代章 .746+00 .203-01 1 0 0 7 0 REPET# .2000+02 ID2m 7 ITYPE= 1 JD1= 1 JD2= 7. KTYPE=0 ``` ``` TIME1-2= .000 .100+03 . 0460 .1420 4.0000 ABSE 837. TBE .0000 .0000 DAM(1.2)=50000. DAM(1+1)= 149.0 DAM(2+1)= 242.0 DAM(2+2)=60000. DR# .0766 NGE 9 HNS 1.0135 DZ= .0121 ZM= .3554 CONB .0012 .0012 .0012 .0012 .0012 .0011 .0012 .0015 .0012 .0012 .0012 .0002 .0002 .0002 .0002 .0002 .7410 .8851 .8851 .8551 .3941 .3941 .8851 .8851 3941 .3941 HEAT DEPOSITION RATES ----- .0000 .1532 .3064 . 2298 .3830 . 4596 .0766 Re .469+02 .228+02 .945+01 Z= .0000 .169+03 .156+03 .123+03 .821+02 .475+00 .373+00 .250+00 .143+00 .694-01 .286-01 Z= .0121 .514+00 .110-04 Z=. .0253 .119-04 .867-05 .581-05 .332-05 .161-05 .668-06 .777-10 .145-10 ŽB .0397 .107-09 .986-10 .521-19 .297-10 .599-11 .0553 .000 .000 .000 .000 .000 .000 Zs .000 .0724 .000 .000 .000 .000 .000 .000 Ze .000 .000 .000 .000 .000 .000 Zs -0910 .000 XPE IMAX=15 JMAXE15 DT# .100-01 TIME# .1000-01 POWERS .600+01 .1532 .4594 .3830 .0000 .0766 .2298 .3064 Z= .0000 9.0 Zw .0121 .5 .0 .5 .0 Z= .0253 .0 . 0 .0 .0 .0 .0397 .0 .0 .0 Z٠ .0 .0553 .0 Z= .0 . 0 .0 • 0 .0 • 0 .0 .0 Z= • 0 .0 .0 .0 .0 Z= .0910 .0 .0 DT= .100-01 TIME= .2000-01 POWERS .600+01 IMAXE JMAXE .0000 .0766 .1532 .2298 .3064 .3830 .4596 2 . .0000 20.6 3.0 1.3 Z= 16.4 11.0 4.55 .0121 1.7 1.4 Z= • 1 .0 :0253 .0 Z= .0 • 1 • 1 .0 .0 Z۳ .0397 • 0 .0 • 0 .0 .0 . 0 Z= .0553 . 0 . 0 .0 .0 Z= .0724 . 0 .0 .0 .0 •0 .0 • (Z= .0910 .0 .0 .0 IHAXB .000 JMAXE POWERS .4596 R# .0000 .0766 .1532 .2298 .3064 .3830 .0000 17.7 12.9 8,6 4.9 16.3 ZB .0121 3.6 3.3 2.6 1.7 1.0 .5 Z= Z= Z= .0253 .0 .0 • 3 • 5 • 3 .0397 . 0 .0 • 0 • 0 . 0 .0 .0553 .0 ٠0 . 0 .0 • 0 .0 .0724 • 0 Z= . 0 .0 .0 .0 .0 Z= .0910 . 0 . 0 .0 . 0 .0 ``` ### BEST_AVAILABLE COPY | | | | | | • | | |--|---|--|--|--|---|--| | DT# .170=01 | TIME# .5000-01. | 90±588 | .000 | YPe 1. | IMAXW | O JMAND O | | Re | | 1532 | 8628 | 3064 | 3830 | .4596 | | 20000 | 13.6 12.5 | 9.8 | | 3.4 | 1.0 | .,, | | 28 .0121 | 4.7 4.4 | 3.4 | 5.3 | i . 3 | | .; | | 20 .0253 | 7 7 | . 5 | 7,3 | 5 | | . 6 | | 2= .0397 | 1 1 | . 6 | | | | .0 | | 20 .0553 | . 0 . 0 | . 6 | i | , 0 | .0 | . 0 | | Z# .0724 | .0 .0 | ŏ | Ö | Ö | .0 | .0 | | 20 .0910 | .0 .0 | .0 | ŏ | | iŏ | .0 | | •• •••• | •• | • • | • • | •• | •• | •• | | DT# .251-01 | TIME# .7500-01; | POWERD | .240+01 | MPO 0. | THAXB | 0 SMAKE 0 | | DT# .326-01 | TIME= .1076+00 | POHERE | .240+01 | XPa 0. | MAXE | O SMAME O | | 01= .424-01 | TIME# .1500+00 | POWERD | .240+01 | YP= 0. | IMAXO | O JMAXM O | | 07= .100-01 | TIME= .1000+00 | POWERS | .600+01 | xP0 0. | EXAMI | 0 JMAXW 0 | | DT# .100-01 | TIME# .1700+00 | POWERE | .600+01 | XP0 0. | MAXM | O JMAXE O | | 070 .130-01 | TIME# .1630+00 | POHER= | .000 | XP= 0. | IMAXE | O JMAXO O | | DT# .170=01 | TIME .2000+00 | POWERE | .000 | XP= 0. | SKAMI | O JMAXE O | | DT= .100-01 | TIME= .2100+00 | POHER | .400+01 | XP= 7. | TMAXO | O WKAME O | | LMIR O LNJ | | • | | 2014 | | | | Z# .0000 | • | .1532 | .2298 | .3064 | .3830 | .4596 | | | 44.1 40.6 | 31.9 | | 15.5 | 5.9 | 2.4 | | 26 .0121 | 50.5 19.6 | 14.6 | 7.8 | 5.6 | 2.7 | 1.1 | | Z# .0253
Z# .0397 | 7.6 7.0 | 5.5 | 3.7 | 2.1 | 1.0 | • • | | Z= .0553 | 2.2 2.0 | 1.6 | 1.0 | • | .3 | •1 | | | • | | | •1 | .0 | • 0 | | 7# _07 <i>2#</i> | . 1 | . 6 | | n. | - 0 | ^ | | Zs .0724 | •1 •1 | • 0 | •0 | .0 | • 0 | • 0 | | Z= .0724
Z= .0910 | •1 •1 | •0 | • 0 | .0 | • 0 | •0 | | Z# .0910
DT# .100-01 | .1 .0 .0
TIME# .2200+00 | .0
POWER# | | .0
.0
XPm 7. | | • 0 | | Z= .0910 | .1 .1
.0 .0
TIME# .2200+00
0 ID# 3 JD | .0
POWER# | .600+01 | .0
XPm 7. | .O
EXAMI | O JMAXE O | | Z= .0910
DT= .100-01
LMI= 0 LNJ | .1 .1
.0 .0
TIME= .2200+00
0 ID= 3 JO:
.0000 .0766 | .0
POWER#
6
.1532 | .600+01 | .0
XPm 7. | .0
IMAX= | .0
0 JMAX# 0
.4896 | | Z= .0910
DT= .100-01
LMI= 0 LNJ | .1 .1
.0 .0
TIME# .2200+00
0 ID# 3 JO
.0000 .0766
51.9 .47.8 | .0
POWER#
6
.1532 | .600+01 | ,0
XPu 7,
.3064 | .0
IMAX=
.3630
7.0 | .0
0 JMAX# 0
.4896
2.9 | | Z= .0910
Df= .100=01
LMI= 0 LNJ
R=
Z= .0000 | .1 .1 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | .0
POWER:
.1532
.37.6 | .600+01 | .0
XPm 7. | .0
IMAX= | .0
0 JMAX# 0
.4596
2.9 | | Z# .0910
DT# .100=01
LMI# 0 LNJ
Z# .0000
Z# .0121
Z# .0253
Z# .0397 | 1 .1 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | .0
POWER#
.1532
.37.6
.15.6
.5.9 | .0
.600+01
.2296
.25.2
10.5
4.0 | .0
XPm 7.
.3064
14.4
6.0 | .0
IMAXE
.3030
7.0
2.9 | .0
0 JMAX# 0
.4896
2.9 | | Z# .0910
DT# .100+01
LMI# 0 LNJ
Z# .0000
Z# .0121
Z# .0253
Z# .0397
Z# .0953 | .1 .1 .0
.0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | .0
POWERS
.1532
.37.6
.15.6 | .000+01
.2246
.25.2
10.5 | .0
XP= 7.
.3064
14.4
6.0
2.3 | .0
IMAXE
.3030
7.0
2.0
1.1 | .0
0 JMAX= 0
.4596
2.9
1.2
.4 | | Z# .0910
DT# .100-01
LMI# 0 LNJ
R#
Z# .0000
Z# .0121
Z# .0253
Z# .0397
Z# .0953
Z# .0724 | 1 .1 .1 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | .0
POWER#
.1532
.37.6
.15.6
.5.9 | .0
.600+01
.2296
.25.2
10.5
4.0
1.2 | .0
XPu 7.
.3064
14.4
6.0
2.3
.6 | .00
IMAX=
.3630
7.0
2.9
1.1
.3 | .0
0 JMAX= 0
.4596
2.9
1.2
.4
.1 | | Z# .0910
DT# .100+01
LMI# 0 LNJ
Z# .0000
Z# .0121
Z# .0253
Z# .0397
Z# .0953 | .1 .1 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | .0
POWER#
.1532
.37.6
.15.6
.5.9
.7 1.7 | .0
.600+01
.2296
.25.2
.20.5
.4.0
.1.2 | .0
XPm 7.
.3064
14.4
6.0
2.3 | .0
IMAX=
.3630
7.0
2.9
1.1
.3 | .0
0 JMAX= 0
.4596
2.9
1.2
.4 | | Z# .0910
DT# .100-01
LMI# 0 LNJ
R#
Z# .0000
Z# .0121
Z# .0253
Z# .0353
Z# .0353
Z# .0910
DT# .130~01 | 1 .1 .0 .0 .0 .0 | .0
POWER:
.1532
.37.6
.5.9
1 1.77
.44
.00 | .0
.600+01
.2296
.25.2
10.5
4.0
1.2 | .0
XPu 7.
.3064
14.4
6.0
2.3
.6 | .00
IMAX=
.3630
7.0
2.9
1.1
.3 | .0
0 JMAX 0
.4896
2.9
1.2
.4
.1
.0 | | Z# .0910 DT# .100-01 LMI# 0 LNJ Z# .0000 Z# .0121 Z# .0253 Z# .0397 Z# .0953 Z# .0724 Z# .0910 DT# .130-01 LMI# 0 LNJ | .1 .1 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | .0
POWER:
.1532
.37.6
.15.6
.15.6
.10.7
.4.0
.0.0 | .000+01 .22+6 .25.2 10.5 4.0 1.2 .0 .0 .000 | .0
XPu 7.
.3044
14.4
6.0
2.3
.6
.1 | .0
IHAXB
.3630
7.0
2.9
1.1
.3
.0
.0 | .0
0 JMAX 0
.4896
2.9
1.2
.4
.1
.0 | | Z# .0910 DT# .100=01 LMI# 0 LNJ Z# .0000 Z# .0121 Z# .0253 Z# .0397 Z# .0953 Z# .0724 Z# .0910 DT# .130~01 LMI# 0 LNJ R# | .1 .1 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | .0
POWER:
.1532
.37.6
.15.6
.15.6
.15.7
.4
.0
.0 | .00+01
.22+0
.25.2
10.5
4.0
1.2
.2
.0 | .0
XPm 7.
.3064
14.4
6.0
2.3
.6
.1
.0
.0
XPm 7. | .0
IHAX=
.3630
7.0
2.9
1.1
.3
.0 | .0
0 JMAX 0
.4896
2.9
1.2
.4
.1
.0 | | Z# .0910 DT# .100=01 LMI# 0 LNJ Z# .0000 Z# .0121 Z# .0253 Z# .0397 Z# .0953 Z# .0724 Z# .0910 DT# .130~01 LMI# 0 LNJ R# Z# .0000 | *1 *1 *0 *0 *0 *0 *0 *0 *0 *0 *0 *0 *0 *0 *0 | .0
POWER:
.1532
.37.6
.15.6
.15.6
.15.7
.00
.0
POWER:
.1532
.32.4 | .000+01 .2296 .25.2 10.5 4.0 1.2 .0 .0 .000 | xPm 73064 14.4 6.0 2.3 .6 .1 .0 .0 xPm 7. | .00 IMAXE .3630 7.0 2.9 1.1 .3 .0 .0 .0 .0 IMAXE | .0
0 JMAX0 0
.4596
2.9
1.2
.4
.1
.0
.0
.0 | | Z# .0910 DT# .100-01 LMI# 0 LNJ R# Z# .0000 Z# .0121 Z# .0253 Z# .0397 Z# .0953 Z# .0724 Z# .0910 DT# .130~01 LMI# 0 LNJ R# Z# .0000 Z# .0021 | 1 .1 .1 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | POWERS 1532 15.6 15.6 15.7 1.7 .4 .0 .0 POWERS 5 1532 32.4 16.6 | .000+01 .2296 .25.2 10.5 4.0 1.2 .0 .0 .000 | XPE 73064 14.4 6.0 2.3 .6 .1 .0 .0 XPE 73064 12.4 6.4 | .00 IMAXE .3630 7.0 2.9 1.1 .3 .0 .0 .0 .0 IMAXE .3630 6.0 3.1 | .0
0 JMAX# 0
.4596
2.9
1.2
.4
.1
.0
.0
.0
.0
.0
.0 | | Z# .0910 DT# .100-01 LMI# 0 LNJ R# Z# .0000 Z# .0121 Z# .0253 Z# .0397 Z# .0953 Z# .0724 Z# .0910 DT# .130~01 LMI# 0 LNJ Z# .0000 Z# .00253 | *1 *1 *0 *0 *0 *0 *0 *0 *0 *0 *0 *0 *0 *0 *0 | POWERE 1532 15.6 0.5 | .000+01 .2296 .25.2 10.5 4.0 1.2 .0 .0 .000 .2296 .21.7 11.2 4.3 | .0
XPE 7.
.3064
14.4
6.0
2.3
.6
.1
.0
.0
XPE 7. | .00 IMAXB .3030 7.00 2.0 1.1 .3 .0 .0 .0 IMAXE .3030 .0 2.0 1.1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 | .0
0 JMAX# 0
.4596
2.9
1.2
.4
.1
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | | Z# .0910 DT# .100-01 LMI# 0 LNJ R# .0000 Z# .00397 Z# .0353 Z# .0397 Z# .0910 DT# .130-01 LMI# 0 LNJ R# .0000 Z# .0121 Z# .0253 Z# .0397 | ************************************** | POWERS 1532 15.6 15.6 15.6 15.6 15.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1 | .00+01
.2294
.25.2
10.5
4.0
1.2
.0
.0
.0
.0 | XPE 73064 14.4 6.0 2.3 .6 .1 .0 .0 XPE 73064 12.4 6.4 2.5 | .00
7.00
2.0
1.1
.3
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .0
0 JMAX= 0
.4596
2.9
1.2
.4
.1
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | | Z# .0910 DT# .100-01 LMI# 0 LNJ Z# .0000 Z# .0121 Z# .0253 Z# .0397 Z# .0910 DT# .130-01 LMI# 0 LNJ Z# .0000 Z# .0121 Z# .0253 Z# .0397 Z# .0397 Z# .0553 | ************************************** | POWERS 1532 15.6 15.6 15.6 15.6 15.6 15.6 15.6 15.6 | .000+01 .22+6 .25.2 10.5 4.0 1.2 .00 .000 .22+6 .21.7 11.2 4.3 | .0
XPm 7,
.3064
14.4
6.0
2.3
.0
.0
XPm 7,
.3064
12.4
6.4
2.5
.7 | .00 IMAXE .3630 7.0 2.9 1.1 .3 .0 .0 .0 .0 IMAXE .3630 6.0 5.1 1.2 .3 .1 | .0
0 JMAXB 0
.4596
2.9
1.2
.4
.1
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | | Z# .0910 DT# .100-01 LMI# 0 LNJ R# .0000 Z# .00397 Z# .0353 Z# .0397 Z# .0910 DT# .130-01 LMI# 0 LNJ R# .0000 Z# .0121 Z# .0253 Z# .0397 | ************************************** | POWERS 1532 15.6 15.6 15.6 15.6 15.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1 | .00+01
.2294
.25.2
10.5
4.0
1.2
.0
.0
.0
.0 | XPE 73064 14.4 6.0 2.3 .6 .1 .0 .0 XPE 73064 12.4 6.4 2.5 | .00
7.00
2.0
1.1
.3
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .0
0 JMAX= 0
.4596
2.9
1.2
.4
.1
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | ``` 00+0065 # TIME# .2500+00 POWERM 1 :0= 3 .100 S FNJe 5 . . 2298 .3830 .0000 .0746 .1532 .3064 .0000 38.1 35.0 18.5 5.1 27.6 10.0 2.1 2# .0121 81.8 17.2 11.5 6,6 3.2 1.3 20 .0253 9.9 9.1 7.2 4.8 1.3 . 5 Zu .0397 3.2 2.3 . 4 . 1 1.5 .2 . 7 .0553 .0 2. .1 . 8 . 1 . 0 • 0 .0724 20 .0 - 1 • 0 .0910 - 0 . 0 . 0 . 0 DT= .244-01 TIME# .2742+00 POWERS .240+01 ٥. TMAX# 0 JMAXE 0 .315-01 TIME# .3058+00 -410-01 TIME# .3467+00 DT# .100-01 TIME# .4100+00 0. DT= .100=01 TIME# .4200+00 0. DT# .130-01 POWER TIME# .4330+00 1. 2 LNJ= 2 10m 4 JOm ٠ .0000 .0766 .1532 8955. .3044 .3830 .4596 Re .0000 29.9 1.3 50.1 55.5 44.5 17.1 3,4 Z# .0121 35.7 33.4 26.5 17.8 10.2 5.0 2.0 Zo .0253 18.9 17.4 13.7 9,2 5.3 2.6 1.0 .0397 8.7 7.9 2.3 Z# 4.2 2.4 1.1 ,0553 3.3 . 4 Z# 3.0 . 1 .0724 2= 1.0 . 1 .0 20 .0910 .0 TIME# .4500+00 DT= .170=01 POWERE JMAXB 0 .000 4 JD= 2 LNJa • .0000 .2298 .3830 .4596 .0766 . 1532 .3064 Re 49.8 .0000 Z= 15.0 48.7 26,2 7.3 39.0 3.0 .0121 35,9 5.1 Zo 33.9 26.9 18.1 10.4 2.1 5.5 2.5 Zu .0253 19.7 18.2 9.7 2.7 1.1 Z= .0397 9.2 8.4 ... 1.2 .5 . 4 20 .0553 3.5 3.2 2.5 1.7 .2 , 5 . 0 2= .0724 1.1 1.0 . 1 .0910 •5 • 0 .0 TIME# 4600+00 3 ID# 4 J DT= .100-01 POHERO .600+01 IMAX# 0 4 JD= .1532 . 2298 .3064 .0000 .0766 .3830 .4596 57.3 59,6 Zs .0000 45.6 30.6 17.6 .. 3.5 34.3 2. .0121 30.3 27.2 18.3 13.5 5.1 2.1 Z۳ .0253 50.5 18.7 14.8 9,9 5.7 8.5 .0397 9.5 Z= 8.7 ... 4.6 1.3 2.6 . 5 Zu .0553 3.7 3.4 2.7 1.8 1.0 . 5 .2 .0724 .3 •1 .0 1.1 1.0 .5 . 8 .0910 . 0 . 0 . 2 . 2 DT= -100-01 TIME# .4700+00 POWFRE IMAXE O ``` #### BEST_AVAILABLE COPY | _ | | | _ | | | | | | | |-------------|----------|-------------|--------------|--------------|--------------|---------|---------|----------|-----------| | LMIB | 5 | LNJO | 3 IU= | 4 JDm | 1813 | **** | 2044 | | | | Z• | .00 | _ | 63. 0 | .0700 | 1532 | .5540 | .3064 | .3830 | .4596 | | Ž. | .01 | | 37.1 | 63.0
35.2 | 51.1
28.0 | 34.3 | 19,6 | • • • | 3.9 | | Ž. | 02 | - | 20.7 | 19.2 | 15.2 | 18.6 | 10.6 | 5.3 | 5.5 | | Ž. | .03 | _ | 9,9 | 9.0 | 7.1 | 10.2 | 5,0 | 2. | 1.2 | | Ž. | .03 | | 3.4 | | | | 2.7 | 1.3 | • 5 | | ž | .07 | - | 1.2 | 3.6 | . 5.9 | 1. | 1.1 | • • | •§ | | ž• | 09 | | | 1.1 | | • | ,3 | • 1 | • 0 | | | | . 0 | .3 | .3 | • 5 | ,1 | .0 | .0 | • 0 | | DT= . | .130 | -01 | TIMES .48 | 30+00 P | ONERS | _000 | XPO 1. | IMAXO | 1 JMAXE 2 | | | | LNJe | | | • | • | - • | _ | | | | | Re | .0000 | .0766 | .1532 | 4055. | .3064 | .3830 | .4596 | | Z. | .00 | 00 | 56.6 | 56.2 | 45.5 | 30.6 | 17.5 | 4.5 | 3.5 | | ZB | .01 | 2 1 | 37.8 | 36.1 | 20.0 | 19.4 | 11.1 | 5.4 | 2.2 | | Za | .02 | | 21.3 | 19.8 | 15.7 | 10.5 | 6.1 | 2.9 | 1.2 | | Z= | .03 | 7 | 10.3 | 9.4 | 7.5 | 5.0 | 2.9 | 1.4 | .5 | | Za | .05 | 33 | 4.1 | 3.8 | 3.0 | | 1.1 | .5 | . 2 | | Z=. | .074 | - | 1.3 | 1.2 | . • | , 6 | . 3 | •1 | .0 | | 2= | .09 | 10 | .3 | , 3 | .2 | . 1 | .1 | . 0 | • 0 | | | | | | | | | | | | | 1 47- | • • (0. | -01 | TIME .50 | 00+00 P | | .000 | XPD 1. | IMAX# | O BKAME O | | Fusa | « | LNJE | | | 6 | | | | | | *** | | · Re | •0000 | .0766 | .1532 | .5340 | .3064 | .3830 | .4596 | | Zw | .00 | | 50.7 | 50.0 | 40.3 | 27.1 | 15.6 | 7.6 | 3.1 | | | .01 | | 37.9 | 36.3 | 29.0 | 19.6 | 11.2 | 5.5 | 5/2 | | Ze | .02 | | 28.0 | \$0.6 | 16.3 | 11.0 | 6.3 | 3.1 | 1.8 | | Za | .039 | | 10.6 | 10.0 | 7.9 | 5,3 | 3.0 | 1.5 | • • | | Z= | .05 | _ | 4.4 | 4 - 1 | 3.2 | 2.1 | 1,2 | | • 5 | | Ze | .07 | | 1.5 | 1,3 | 1.0 | | . 4 | • 3 | .0 | | Z | .09 | 10 | . 4 | .3 | . 2 | .2 | .1 | • 0 | .0 | | DT= | . 100 | -01 | TIMER .51 | 00+00 | ONFRE | .600+01 | XP= 1. | TMAKW | O SKAME O | | LHIS | 2 | LNJa | 3 IDs | | • | | ., . | \$ page. | | | • | _ | RB | .0000 | .0766 | .1532 | .2294 | .3044 | .3030 | .4586 | | 70 | .000 | | 60.6 | 58.8 | 47.1 | 31.7 | 10.2 | 1.1 | 3.6 | | ŽĐ | .01 | 21 | 30.2 | 30.6 | 29.3 | 19.7 | 11.3 | 5.5 | 2.3 | | Zu | .02 | | 22.4 | 21.0 | 16.7 | 11.2 | 6,4 | 3.1 | 1.3 | | Ž= | .03 | - | 11.2 | 10.3 | 8.1 | 5,5 | 3.1 | 1.5 | • | | Že | .05 | | 4.6 | 4.2 | 3.3 |
2,2 | 1,3 | | | | Že | .07 | | 1.5 | 1.4 | 1.1 | | 1,4 | . ž | | | 20 | .09 | 10 | . 4 | . 4 | .3 | | i | | | | | | | | | | | • | • • | | | | | | TIMES .53 | | OHERE | .600+01 | XPO 1. | IMAXB | 0 JMAXB 0 | | FHIS | 3 | r MJ= | | | • | | | | • | | | | Ra | .0000 | .0766 | .1235 | .5540 | .3064 | .3030 | .4596 | | Z= | .00 | | 63. 0 | 63.0 | 52.7 | 35,4 | 20.3 | 7.7 | 4.1 | | Z= | .01 | - | 34.9 | 37.4 | 30.0 | 50.2 | 11.6 | 5.7 | 5.3 | | Z= | .03 | - | 55.0 | 21.4 | 17.0 | 11.5 | 6.6 | 3.5 | 1.3 | | Z• | .03 | | 11.5 | 10.6 | 8.4 | 5.4 | 3,2 | 1.6 | • • | | Z | . 05 | _ | 4.8 | 4.4 | 3.5 | 2,3 | 1.3 | • • | .2 | | Z= | .07 | _ | 1.6 | 1.5 | 1.2 | | .4 | . 2 | • 0 | | Z= | .09 | 10 | - 4 | . 4 | . 3 | .2 | .1 | • 0 | • 0 | | 07= | _ 1 T th | -01 | ****** | TAAAA - | | AAC | | | 'A | | LHID | | -Ul
Lnje | TIMED .53 | 30+00 P | | .000 | XPO 1. | IMANE | 1 JMAXE 2 | | | • | Re | .0000 | .0766 | | . 2202 | AAAR. | . 1884 | #484 | | | | ₩. | | • v / n • | .1532 | .8898 | .3044 | .3030 | .45% | ``` 31.7 .0000 47.2 18.2 57.0 56.7 8.9 3.7 2= .0121 39.5 36.1 30.8 5.8 2,4 23.3 .0253 2= 24.0 17.5 11.8 3.3 1.3 6.6 .0397 Ze 11.9 11.0 8.7 5.9 3.4 1.6 .. .0553 Ze 5.1 4.7 3.7 2.5 1.4 . 6 . 2 Z= .0724 1.8 1.6 1.2 . 8 .4 . 2 . 1 .0910 .3 .5 •5 . 0 .0 DT# .17G-01 TIMER .5500+00 POWERE .000 YPE EXAMI JMAXE 1 100 S FM10 LHIB 4 JD= 6 .0000 .0766 RE .1532 .2298 .3064 .3830 .4596 .0000 2= 51.5 50.9 42.1 28.4 7.9 3.3 16.3 9.05 .0121 Z۳ 39.5 36.2 31.0 12.0 5.9 2.4 Z= .0253 24.0 22.7 7.0 18.1 3.4 1.4 9.1 .7 Zo .0397 12.4 1.7 11.5 6.1 3.5 .0553 5.0 Z۳ 5.4 3.9 2.6 • 7 1.5 . 3 Z= .0724 1.9 1.7 1.4 .5 . 2 .0916 Zz .5 •5 . 4 . 1 .0 .0 DT= .100-01 TIME# .5600+00 XP# POWER .600+01 THAXE 1. JHAKE LHIO 2 LNJe 3 . ID= 4 JD= • 8= .0000 .0766 1532 .2298 .3064 .3830 .4596 61.8 .0000 50.9 9.2 48.9 3.8 32.9 18.9 Za. .0121 38.4 5.9 31.2 21.0 2.4 12.1 .0253 Z٩ 24.3 23.0 18.4 12.4 7.1 3.5 1.4 .0397 Ž# 12.7 9.4 .7 11.8 6.3 3.6 1.7 2= . 0553 5.6 5.1 4.1 2.7 1,5 .3 • 7 .9 .0724 .5 Zu 2.0 .2 1.8 1.4 . 1 Z= .0910 .6 .4 . 0 .0 •5 .2 DT# .100-01 TIMES .5760+00 POWERS LMIS 2 LNJS 3 IDS 4 JDS 6 RS .0000 .0766 .153 .600+01 XPE IMAXE 3 SYAME .1532 . 2298 .3830 .3064 54.5 Z= .0000 63.0 63.0 36,7 21.0 10.3 4.2 Z= .0121 39.1 40.4 31.9 21.5 •.0 12.3 2.5 23.4 Z= .0253 24.7 16.7 12.6 7.3 3.5 1.4 .0347 Z a 13.0 9.6 12.1 6.5 3.7 1.8 .7 .0553 Zs 5.8 5.3 4.2 2.8 . 8 1.6 .3 .0724 Zs 2.1 1.9 1.5 1.0 .5 .2 . 1 Ze .0910 .0 . . .3 • 0 .000 DT# .330=01 TIMES .6036+00 POWERS XPE IMAX# 1 JMAXO 1. 3 LNJE 3 100 4 JDa 6 .0000 .0766 .1532 . 2298 .3064 .3830 ,4596 .0000 50.7 Z= 50.3 42.7 28.8 16,5 8.1 3.3 Zs .0121 12.8 39.8 40.6 32.9 22.2 6.2 2.6 .0253 Že 25.6 24.6 19.8 13.4 3.4 1.5 .0347 Z. 7.1 2.0 .8 14.0 13.1 10.5 4.0 Z= .0553 .8 .3 6.5 4.7 0.0 1,8 , 6 Zo .0724 2.4 2.2 1.5 1.2 . 1 2= .0910 .7 .0 DT= .437-01 TIHE# .6473+06 POMERA XPE 1. IMAXO 0 JMAXO 3 10= 3 LNJ= 5 5 JDa .0766 Re .0000 .1532 .4596 . 2298 .3064 ,3830 .0000 25 43.5 42.7 35.8 24.2 13.9 6.4 2.6 37.7 2= .0121 34.7 21.2 12.2 ..0 ``` | E 0253 26.7 25.5 20.8 14.1 1.0 2.2 14.3 11.5 7.8 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 1.0 2.1 2.0 2.7 2.1 1.4 2 2.1 1.0 2.1 2.0 2.1 2.0 2.1 2.1 2.1 2.1 2.1 2.1 2.1 2.1 2.1 2.1 | | | | | | | | | | |--|--------------|---|------------|-----------------|----------|-------|----------|---|--------------------| | 0.0397 15.2 14.3 11.5 7.8 4.4 4.4 3.6 | | | _ | | 30.8 | 14.1 | | 5.9 | 1,6 | | 0.0397 |) m _ | .0253 | £ | F 7 7 7 | | | 4.4 | 2.2 | • | | 10 0553 7.3 2.9 2.7 2.1 1.8 2 2.1 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1 | | | 15.2 | 1-6- | | _ | | | | | 1072 | | | | | | | . 8 | | | | OTE .560-01 TIREM .7002-00 PONERM .000 NPM 1. IMAXW 0 JMAXM 0 LNIM 3 LDM 5 JDM 5 NPM 1. SAS .258 .3064 .3830 .8596 NPM .0000 .0766 .1532 .2288 .3064 .3830 .8596 NPM .0000 .0766 .1532 .2288 .3064 .3830 .8596 NPM .0000 .0765 .38.6 .28.7 19.5 11.2 5.5 2.3 2.0 121 35.7 36.6 .28.7 19.5 11.2 5.5 2.3 2.0 121 35.7 36.6 .28.7 19.5 11.2 5.5 2.3 2.0 121 35.7 36.6 .28.7 19.5 11.2 5.5 2.3 2.0 121 35.7 36.6 .28.7 19.5 11.2 5.5 2.3 2.0 12.0 12.0 12.0 12.0 12.0 12.0 12.0 | | | 2.9 | 2.7 | E+1 | | .2 | • 1 | 0 | | OTS. 560-01 TIMES TOWARD POWERS .000 XPS 1. THAXE 0 JAARS 0 PART 0 PART 1 | | | | · • 8 | • F | , | •- | | | | THE THE TOLER OF THE TOLER OF THE | | | | | | A * | De 1. | IMAXE 0 | JANKE O | | ### 1 | | | THEM . TOW | 2+00 POW | EHR . GA | · · · | | _ | | | ### 0000 0706 1532 2240 122 6.0 2.5 20 0000 30.5 37.0 31.3 21.2 12.2 6.0 2.5 20 0021 35.7 34.6 28.7 19.5 11.2 5.5 2.3 21 0253 20.6 25.7 21.1 14.3 6.2 4.0 1.6 22 0253 20.6 25.7 21.1 14.3 6.2 4.0 2.4 23 0397 15.4 15.6 12.6 4.2 2.6 1.1 4.2 24 0724 3.6 3.5 2.6 1.7 1.0 4 1.2 25 0710 1.2 1.1 .0 2.6 1.7 1.0 4 1.2 27 0710 1.2 1.1 .0 2.6 1.7 1.0 4 1.2 28 0724 3.6 3.5 2.6 1.7 1.0 4 1.0 29 0710 1.2 1.1 .0 2.6 1.7 1.0 4 1.0 20 0710 1.2 1.1 .0 2.6 1.7 1.0 4 1.0 20 0710 1.2 1.1 .0 2.6 1.7 1.0 2.6 2.0 21 0000 34.4 33.8 27.7 18.8 10.6 5.3 2.2 22 0000 34.4 33.8 27.7 18.8 10.6 5.3 2.2 23 0000 34.4 33.8 27.7 18.8 10.6 5.3 2.2 24 0000 34.4 33.8 27.7 18.8 10.6 5.3 2.2 25 0000 34.4 33.8 27.7 18.8 10.6 5.3 2.2 26 0025 26.1 25.1 20.6 14.0 4.1 3.0 2.2 27 0000 17.0 1.5 1.5 5.5 2.0 2.1 28 0255 26.1 25.1 20.6 14.0 4.1 3.0 2.2 28 0255 26.1 25.1 20.6 14.0 4.1 3.0 2.2 29 0000 17.4 1.5 13.5 5.1 2.2 2.6 1.3 0.5 20 0000 30.7 20.6 22.2 1.2 2.6 1.2 2.6 2.2 20 0000 30.7 20.6 22.2 1.2 2.6 1.2 2.6 2.2 20 0000 30.7 20.6 28.5 16.7 2.2 2.6 2.5 20 0000 30.7 20.6 28.5 16.7 0.2 2.6 2.7 1.1 20 0000 20.7 20.6 28.5 16.7 0.2 2.6 2.7 1.1 20 0000 20.7 20.6 28.5 16.7 0.2 2.6 2.7 1.1 20 0000 20.7 20.6 28.5 16.7 0.2 2.6 2.7 1.1 20 0000 20.7 20.6 28.5 16.7 0.2 2.6 2.7 1.1 20 0000 20.7 20.6 28.5 16.7 0.2 2.6 2.7 1.1 20 0000 20.7 20.6 22.1 1.0 13.9 0.5 5.5 2.7 1.1 20 0000 27.4 25.5 2.1 1.0 13.9 0.5 5.5 2.7 1.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 27.4 26.2 21.7 18.8 8.6 3.3 4.1 20 0000 20.7 20.8 20.8 20.8 18.0 2.3 20 0000 20.7 20.8 20.8 | OT# . | 200-01 ' | 3 TDm ' | 5 JON 9 | • | | 4444 | . 0265. | 1596 | | Ze .0000 36.5 37.6 31.3 21.2
12.2 3.5 2.3 26 .0121 35.7 36.6 25.7 21.1 14.3 6.2 4.6 1.6 27 .0253 26.8 25.7 21.1 14.3 6.2 4.6 1.6 28 .0397 16.4 15.6 12.6 8.5 4.7 2.6 1.6 28 .0553 6.4 7.8 6.5 4.2 2.6 1.1 6.2 28 .0553 6.4 7.8 6.5 4.2 2.6 1.1 6.2 28 .0724 1.2 1.1 1.2 6.3 1.2 1.0 6.3 1.2 1.0 6.3 1.1 6.0 28 .0724 1.2 1.1 1.2 6.3 1.2 1.0 6.3 1.2 1.0 6.3 1.1 6.0 28 .0010 1.2 1.1 1.2 6.3 1.2 1.0 6.3 1.2 1.0 6.3 1.1 6.0 29 .0000 30.4 33.8 27.7 18.8 10.6 5.3 2.2 20 .0000 30.4 33.8 27.7 18.8 10.6 5.3 2.2 21 .0121 26.5 26.1 25.1 20.6 18.0 6.1 3.9 1.6 22 .0253 26.1 25.1 20.6 18.0 6.1 3.9 1.6 22 .0357 17.4 16.5 13.5 9.1 5.2 2.8 1.3 .5 28 .0353 9.6 9.0 7.3 4.9 2.8 1.3 .5 28 .0353 9.6 9.0 7.3 4.9 2.8 1.3 .5 29 .0353 9.6 9.0 7.3 4.9 2.8 1.3 .5 20 .0910 1.6 1.5 1.2 8.2 1.2 6 | PH1# | 3 F43m | | | .1532 • | | | | | | Ze .0010 35.7 3a.6 28.7 19.5 11.2 4.0 1.6 2.0 1.0 1.2 1.3 5.7 2.0 1.2 1.3 5.7 2.0 1.5 1.2 4.0 1.2 1.3 5.7 2.0 1.4 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 | | | | • • • • • | 31.3 | | 12.4 | | | | 28 | Z# | | | ~ · y · | | | | | | | ZE .0197 16.6 19.6 12.6 8.5 4.2 2.6 1.1 4.2 2.6 0.597 18.6 19.6 1.7 1.0 4.4 1.7 1.0 1.4 1.0 1.4 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | 24 | .0121 | | | | 14.3 | | | | | ZE .0553 6.4 7.6 6.5 4.2 2.4 1.7 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | 20 | .0253 | | | | 8.5 | | | | | ZE .0553 | Z= . | .0397 | | | | 4.2 | 2,5 | 1.1 | | | Ze .0724 | - | | 6.4 | - | | 1.7 | | | * 1 | | ZE .0910 1.2 1.1 OTA .759-01 TIMER .7781+00 POWERE .000 XPE 1. IMAXE Q JMAXE Q LINE 3 LNJE 3 LDE 5 JDE 5 ZE .0000 34.4 33.4 27.7 18.8 10.6 5.3 2.2 ZE .0121 32.5 31.4 20.0 17.7 10.2 5.0 2.1 ZE .0253 26.1 25.1 20.6 14.0 6.1 3.9 1.6 ZE .0253 26.1 25.1 32.5 9.1 5.2 ZE .0397 17.4 16.5 13.5 9.1 5.2 ZE .0553 9.6 9.0 7.5 4.9 2.8 1.3 5.5 ZE .0724 1.4 4.1 3.2 2.2 1.2 6.2 ZE .0724 1.4 4.1 3.2 2.2 1.2 6.2 ZE .0100 30.7 29.6 28.5 16.7 9.7 1.9 LMIE 3 LNJE 3 LDE 5 JDE 5 ZE .0000 30.7 29.6 28.5 16.7 9.7 1.9 ZE .0000 30.7 29.6 28.5 16.7 9.7 1.9 ZE .0000 30.7 29.6 28.5 16.7 9.7 1.9 ZE .0253 24.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 24.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 24.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 24.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 24.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 24.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 24.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 24.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 24.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 24.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 24.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 28.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 28.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 28.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 28.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 28.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 28.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 28.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 28.2 25.6 19.6 13.3 7.7 2.8 1.5 ZE .0253 28.2 25.6 19.6 19.8 19.8 19.8 19.8 19.8 19.8 19.8 19.8 | | | 3.4 | | | | .3 | •1 | *0 | | DTR .T3Q-Q1 TIMER .T781+00 PDWERE .QQQ XPW 1. IMAKE Q JARRE V. LINE 3 INJE 3 IDW 5 JOR 5 | | | 1.2 | 1 - 1 | ** | ,- | • | | | | THE TIMES TO TIMES TO SOLUTION | 7. | | | | | | ves 1. | THAXE O | JWYX# 0 | | THE STATE OF STATE OF POWERS OF STATE O | | **** | TIMES .775 | 51+00 PO | MENE 'O | 44 | | | | | 28 | DT= | . 137-VI | T The | | 5 | | 1644 | .3830 | .4546 | | 28 | PHIM | 3 [4] | | -0756 | | | | • | | | 2m .0121 32.5 31.4 20.0 17.7 10.6 3.9 1.6 22 .0 12.7 17.4 15.5 31.5 9.1 5.2 2.6 1.0 12.6 22.0 17.4 15.5 13.5 9.1 5.2 2.6 1.0 12.6 22.0 17.4 15.5 13.5 9.1 5.2 2.6 1.0 12.2 .0 12.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1. | | | | 13.4 | | | | | | | Ze | 2= | | | | | | | | | | Ze .0397 17.4 16.5 13.5 9.1 3.8 1.3 .5 22 1.2 .2 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | 2= | 1510. | | | | | | - | | | Ze .0397 17.4 4.4 4.1 3.2 2.2 1.2 .0 2 | Ze | .0253 | | | | 9.1 | 5.2 | | | | 2m .0724 | | .0397 | - | | | | | | | | TE .0724 TE .0910 1.6 1.5 1.2 DTE .960-01 TIMER .674:00 POWERS .000 XPS 1. TMAXW 0 JMAXW 0 LMIW 3 LNJW 3 IDW 5 JDW 5 TR .0000 .0766 .1532 .2268 .3064 .3050 .4566 TR .0000 .30.7 29.6 24.5 16.7 9.7 4.5 1.6 TR .0012 .29.5 28.3 23.4 15.3 7.7 3.0 1.5 TR .0121 .29.5 28.3 23.4 15.3 7.7 3.0 1.5 TR .0397 17.9 17.0 13.9 9.5 5.5 2.7 1.1 TR .0553 10.9 10.2 6.3 5.6 1.9 TR .0553 10.9 10.2 6.3 5.4 3.2 1.5 5.5 5.1 1.6 1.1 TR .0121 26.5 25.2 22.1 1.6 1.1 TR .0000 27.4 26.2 21.7 14.8 8.6 6.3 1.7 TR .0121 26.5 25.3 20.9 14.3 6.3 4.5 1.7 TR .0121 26.5 25.3 20.9 14.3 6.3 4.5 1.7 TR .0121 26.5 25.3 20.9 14.3 6.3 4.5 1.7 TR .0121 26.5 25.3 20.9 14.3 6.3 4.5 1.7 TR .0121 26.5 25.3 20.9 14.3 6.3 4.5 1.7 TR .0121 26.5 25.3 20.9 14.3 6.3 4.5 1.7 TR .0121 26.5 25.3 20.9 14.3 6.3 4.5 1.7 TR .0121 10.0 4.7 17.0 13.9 9.5 5.5 2.7 1.1 TR .0121 10.0 4.7 17.0 13.9 9.5 5.5 2.7 1.1 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 .7 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 .7 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 .7 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 .7 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 .7 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 TR .0121 10.0 4.7 17.0 13.9 9.5 3.6 1.7 TR .0121 10.0 4.7 17.0 17.0 17.0 17.0 17.0 17.0 17.0 17 | - | .0553 | 9.6 | | | | 1.2 | | | | THE .0010 1.6 1.5 100 FOWERS .000 MPS 1. IMANS 0 JMAKS 0 LAIS 1.00 JUDS 1.00 S .000 .0766 .1532 .208 .3064 .3050 .4566 | | .0724 | 4,4 | | | | | 5, | • 0 | | DTE .960~01 TIMER .8741+00 POWERE .000 MPS 1 INAM 0 .496 LMIN 3 LNJE 3 IDN 5 JDN 5 ZE .0000 .0766 .1532 .2246 .3064 .3830 .496 ZE .00121 .29.5 .28.3 .23.4 .15.9 .2 .4.5 1.9 ZE .0121 .29.5 .28.3 .23.4 .15.9 .2 .4.5 1.9 ZE .0121 .29.5 .28.3 .23.4 .15.9 .2 .4.5 1.9 ZE .0121 .29.5 .28.3 .23.4 .15.9 .2 .4.5 1.9 ZE .0253 .24.0 .23.6 .9.4 .13.3 .7 .7 .2 .2 ZE .0397 .17.9 .17.0 .13.9 .9 .5 .5 .5 .7 .1.1 ZE .0397 .10.9 .10.2 .63.3 .5.6 .3.2 .1.5 .6 ZE .0724 .5.5 .5.1 .4.1 .2.7 .1.5 .7 .2 ZE .0724 .5.5 .5.1 .4.1 .2.7 .1.5 .7 .2 ZE .0724 .5.5 .5.1 .4.1 .2.7 .1.5 .7 .2 ZE .0724 .2.2 .2.1 .1.6 .1.1 | | .0910 | 1.6 | 1.5 | 146 | , . | • | | | | DTE .960-01 TIREE .5 JDE 5 JDE 5 JDE 5 JDE 5 JDE 6 RE .0000 .0766 .1532 .2266 .5064 .3630 .6566 ZE .0000 30.7 29.6 24.5 16.7 9.2 8.5 1.6 ZE .0121 29.5 28.3 23.4 15.0 9.2 8.5 1.5 ZE .0253 24.8 23.6 19.6 13.3 7.7 3.8 1.5 ZE .0397 17.0 17.0 13.0 9.5 5.5 3.2 1.5 ZE .0553 10.9 10.2 8.3 5.6 3.2 1.5 ZE .0553 10.9 10.2 8.3 5.6 3.2 1.5 ZE .0724 5.5 5.1 4.1 2.7 1.5 7 42 ZE .0724 5.5 5.1 4.1 2.7 1.5 7 42 ZE .0724 5.5 5.1 1.6 1.1 .6 3.1 .6 ZE .0000 27.6 1532 .226 3064 3830 .6566 ZE .0000 27.6 26.2 21.7 14.8 8.6 6.2 1.7 ZE .0000 27.6 26.2 21.7 14.8 8.6 6.2 1.7 ZE .0121 20.5 25.3 20.0 14.3 7.2 3.5 1.6 ZE .0253 23.2 22.1 18.2 12.6 7.2 3.5 1.6 ZE .0253 23.2 22.1 18.2 12.6 7.2 3.5 1.6 ZE .0253 23.2 22.1 18.2 12.6 7.2 3.5 1.6 ZE .0253 23.2 22.1 18.2 12.6 7.2 3.5 1.6 ZE .0253 23.2 22.1 18.2 12.6 7.2 3.5 1.6 ZE .0253 23.2 22.1 18.2 12.6 7.2 3.5 1.6 ZE .0253 12.0 11.2 9.1 6.2 3.6 1.7 7.7 ZE .0361 3.1 2.6 2.5 3.0 3.6 1.7 7.7 ZE .0371 1.0 11.2 9.1 6.2 3.6 1.7 7.7 ZE .0372 1.0 12.2 9.1 3.1 2.6 2.5 1.5 0.6 1.0 0.0 10.0 0.0 10.0 0.0 10.0 0.0 10.0 0.0 | r= | | | | | | 45s 1. | THAXW (| JEANE O | | THE 3 LNJE 3 TOW 5 1632 2206 5004 3650 27 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | DA0=01 | TIMES . 87 | 141+00 P | | DO11 | | | | | Ze 0000 30.7 29.6 24.5 16.7 9.7 1.6 2 0121 29.5 28.3 23.4 15.9 9.2 4.5 1.5 1.5 2 0121 29.5 28.3 23.4 15.9 9.2 3.5 1.5 1.5 2 0.253 24.8 23.8 19.6 13.3 7.7 3.8 1.5 2 0.253 24.8 23.8 19.6 13.9 9.5 5.5 2.7 1.1 2.1 0.397 17.9 17.0 13.9 5.5 5.6 3.2 1.5 0.6 2.0 0.553 10.9 10.2 6.3 5.6 3.2 1.5 0.6 2.0 0.553 10.9 10.2 6.3 5.6 3.2 1.5 0.6 2.2 2.1 1.6 1.1 2.7 1.5 0.7 0.2 2.2 2.1 1.6 1.1 2.7 1.5 0.7 0.2 2.2 2.1 1.6 1.1 2.7 1.5 0.7 0.2 2.2 2.1 1.6 1.1 2.7 1.5 0.7 0.2 2.2 2.1 1.6 1.1 2.7 1.5 0.7 0.2 2.2 2.1 1.6 1.1 2.7 1.5 0.7 0.2 2.2 2.1 1.6 1.1 2.7 1.5 0.7 0.2 2.2 2.1 1.6 1.1 2.7 1.5 0.7 0.2 2.2 2.1 1.5 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0 | 1 1 1 | - X I M. | E 3 10* | 5 30- | 2 | 2205 | - 1044 | .3630 | | | Ze 0000 30.7 24.6 25.4 15.0 2.7 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 | Lut. | | | .0766 | | 1554 | | 4.7 | | | Zm .0121 | | | | 29.6 | | 100 | | 4.5 | 1.7 | | Zm .0253 | - | | | 28.3 | 23.4 | (3.7 | | 3.8 | 1.5 | | ZE 0397 17.0 17.0 13.0 3.2 1.5 7 ZR 0553 10.9 10.2 6.3 5.7 7 ZR 0724 5.5 5.1 4.1 2.7 1.5 7 ZR 0724 5.5 5.1 4.1 2.7 1.5 7 ZR 0910 2.2 2.1 1.6 1.1 DTR 125+00 TIMER 9990+00 POMERS ,000 XPR 1. IMAKE 0 JMAKE 0 MR 0000 07.4 26.2 21.7 14.8 8.3 4.1 1.7 ZR 0121 26.5 25.3 20.9 14.3 8.3 4.1 1.7 ZR 0121 26.5 25.3 20.9 14.3 8.3 4.1 1.7 ZR 0121 26.5 25.3 20.9 14.3 8.3 4.1 1.7 ZR 0397 17.9 17.0 13.9 9.5 5.5 2.7 1.1 ZR 0397 17.9 17.0 13.9 9.5 5.5 2.7 1.1 ZR 0397 17.9 17.0 13.9 9.5 5.5 2.7 1.1 ZR
0397 17.9 17.0 13.9 9.5 5.5 2.7 1.1 ZR 0397 3.1 2.6 2.3 1.5 2.6 2.3 1.5 2.7 ZR 0553 11.9 11.2 9.1 6.2 3.4 1.7 7 ZR 0553 11.9 11.2 9.1 6.2 3.4 1.7 7 ZR 0553 11.9 11.2 9.1 6.2 3.4 1.7 7 ZR 0553 11.9 11.2 9.1 6.2 3.4 1.7 7 ZR 0553 11.9 11.2 9.1 6.2 3.4 1.7 7 ZR 0553 11.9 11.2 9.1 6.2 3.4 1.7 7 ZR 0553 11.9 0.0 0.766 1532 2298 3000 3000 10.000 10.000 ZR 0553 19.02 0.400 35.000 25.02 11.00 10.000 10.000 ZR 0553 30.003 22.03 70.04 10.00 10.000 10.000 10.000 ZR 0553 30.003 22.03 70.04 10.00 10.000 10.000 10.000 ZR 0553 30.003 22.03 70.04 10.000 10.000 10.000 10.000 ZR 0553 30.003 22.03 70.04 10.000 10.000 10.000 10.000 | | - · · · · · · · · · · · · · · · · · · · | | 23.6 | 19.4 | 13.3 | | | 1.1 | | Zm .0553 | _ | | | | 13.9 | | | | . 6 | | Z# 0724 5.5 5.1 4.1 2.7 Z# 0724 5.5 5.1 4.1 2.7 Z# 0710 2.2 2.1 1.6 1.1 DYR 125+00 TIMER 9990+00 POWERS ,000 XPS 1. IMAKE 0 JMAKE 0 LMIR 3 LNJR 3 IDR 5 JDR 5 Z# 0000 27.4 26.2 21.7 14.6 8.3 4.1 1.7 Z# 0121 26.5 25.3 20.9 14.3 8.3 4.1 1.7 Z# 0121 26.5 25.3 20.9 14.3 8.3 4.1 1.7 Z# 0121 26.5 25.3 20.9 14.3 8.3 4.1 1.7 Z# 0121 26.5 25.3 20.9 14.3 8.3 4.1 1.7 Z# 0397 17.9 17.0 13.9 9.5 5.5 2.7 1.1 Z# 0397 17.9 17.0 13.9 9.5 5.5 2.7 1.1 Z# 0724 6.6 6.2 3.6 1.7 Z# 0724 6.6 6.2 3.6 1.7 Z# 0724 6.6 6.3 1.5 DAMAGER | <u>z</u> e | | | | 8.3 | | | | | | Z# .0724 | ZA | | | | 4.1 | | | | | | THE 10910 OTE 125+00 TIMER 9990+00 POMERS 000 XPS 1. IMAKE 0 JMAKE 0 LMIR 3 LNJR 3 IDR 5 JDR 5 28 .0000 0746 1532 2248 3068 3030 4896 28 .0000 27.4 26.2 21.7 14.8 8.6 8.3 4.1 1.7 ZR .0121 26.5 25.3 20.9 14.3 8.3 4.1 1.7 ZR .0121 26.5 25.3 20.9 14.3 8.3 4.1 1.7 ZR .0253 23.2 22.1 18.2 12.4 7.2 3.5 1.4 ZR .0397 17.9 17.0 13.9 9.5 5.5 2.7 1.1 ZR .0397 17.9 17.0 13.9 9.5 5.5 2.7 ZR .0397 17.9 17.0 13.9 9.5 3.6 1.7 ZR .0393 11.9 11.2 9.1 6.2 3.6 1.7 ZR .0724 8.6 8.2 5.0 3.6 1.7 ZR .0724 8.6 8.3 1.5 8 8 4 1.7 DAMAGER | Z# | .0724 | | | 1.6 | 1.1 | . • | • • | •• | | DTR 125+00 TIMER 9990+00 POMERS ,000 LMIR 3 LNJR 3 IDR 5 JDR 5 28 ,0000 0746 1532 2246 3068 3630 4696 28 ,0000 27.4 26.2 21.7 14.8 8.6 4.2 1.7 28 ,0121 26.5 25.3 20.9 14.3 8.3 4.1 1.7 28 ,0121 26.5 25.3 20.9 14.3 8.3 4.1 1.7 28 ,0253 23.2 22.1 18.2 12.4 7.2 3.5 1.4 28 ,0397 17.9 17.0 13.9 9.5 5.5 2.7 1.1 28 ,0397 17.9 17.0 13.9 9.5 5.5 2.7 28 ,0553 11.9 11.2 9.1 6.2 3.6 1.7 28 ,0724 8.6 8.2 5.0 3.6 1.7 28 ,0724 8.6 8.2 5.0 3.6 1.7 28 ,0724 8.6 8.2 5.0 3.6 1.9 28 ,0121 10+00 47+05 46+03 35+00 66+03 10+09 10+09 28 ,0121 10+00 47+05 46+03 35+00 66+03 10+09 10+09 28 ,0121 10+00 47+05 46+01 35+00 10+09 10+09 10+09 28 ,0121 10+02 46+01 10+02 10+09 10+09 10+09 10+09 28 ,0121 10+02 36+01 10+02 10+09 10+09 10+09 10+09 28 ,0553 30+03 22+03 70+04 10+09 10+09 10+09 10+09 | 2= | ,0910 | 6.6 | *** | • • | | _ | | - IMAME O | | OTE 125-00 THE S JOE S JOE S 100 1000 | - | | | | 20HE 25 | .000 | XDS 1 | * Insta | A Accessor | | 2m 0000 07.4 26.2 21.7 14.8 8.8 1.7 2m 0000 27.4 26.2 21.7 14.8 8.3 4.1 1.7 2m 0121 26.5 25.3 20.9 14.3 8.3 5.1 2m 0253 23.2 22.1 18.2 12.4 7.2 3.5 1.4 2m 0253 23.2 22.1 18.2 12.4 7.2 3.5 2m 0397 17.9 17.0 13.9 9.5 5.5 2.7 1.1 2m 0397 17.9 17.0 13.9 9.5 5.5 2.7 2m 0397 17.9 17.0 13.9 9.5 5.5 2.7 2m 0397 17.9 17.0 13.9 9.5 5.5 2.7 2m 0397 17.9 11.2 9.1 9.2 3.0 1.7 2m 0393 11.9 11.2 9.1 9.2 3.0 1.7 2m 0724 5.6 5.7 1.5 2m 0724 5.6 5.7 1.5 2m 0393 10.00 .0766 .1532 .2298 .3064 .3830 .4596 2m 0253 10.00 .47.05 .46.03 .35.00 .66.03 .10.09 .10.09 2m 0253 10.00 .47.05 .46.03 .35.00 .25.02 .11.03 .10.09 .10.09 2m 0253 10.00 .47.05 .46.01 .33.00 .25.02 .11.03 .10.09 .10.09 2m 0253 .30.03 .22.03 .70.04 .10.09 .10.09 .10.09 .10.09 2m 0253 .30.03 .22.03 .70.04 .10.09 .10.09 .10.09 .10.09 | 071 | 125+00 | TIMES . | 7440460 | | | | | . 4604 | | 2m ,0000 | | IR 3 LN | 38 3 40 | , , | 7,212 | .2244 | .3044 | | | | 28 ,0000 | | | | | | 14-8 | | 4.3 | 7.5 | | 78 0121 26.5 25.2 22.1 18.2 18.4 7.2 3.5 1.1 2.2 0.253 23.2 22.1 18.2 18.4 7.2 3.5 1.1 2.2 0.397 17.9 17.0 13.9 9.5 5.5 2.7 1.1 2.2 0.397 17.9 11.2 9.1 6.2 3.6 1.7 2.7 2.7 2.7 2.7 2.7 2.7 2.7 2.7 2.7 2 | 2- | _0000 | | | | | | 4.1 | | | Ze 0253 23.2 22.1 13.9 9.5 5.5 2.7 1.1 Ze 0397 17.9 17.0 13.9 9.5 5.5 2.7 2.7 2.7 2.7 2.7 2.7 2.7 2.7 2.7 2.7 | _ | | 20.5 | 25.3 | | | | 3.5 | | | Ze .0397 17.9 17.0 13.9 2.2 3.6 1.7 7.7 22 .0553 11.9 11.2 2.6 2.5 1.9 1.9 2.6 2.5 1.9 2.6 2.5 1.9 2.6 2.5 1.9 2.6 2.5 1.9 2.6 2.5 1.9 2.6 2.5 1.9 2.6 2.5 1.9 2.6 2.5 1.9 2.6 2.5 1.9 2.6 2.5 1.9 2.6 2.6 2.5 1.9 2.6 2.6 2.5 1.9 2.6 2.6 2.6 2.6 2.6 2.6 2.6 2.6 2.6 2.6 | | | | 1.55 | | | | | | | Z# .0553 11.0 11.2 3.6 3.4 1.0 3.6 1.0 3.6 1.0 3.6 1.0 3.6 1.0 3.6 | - | | | 17.0 | | | | | | | ZE .0724 b.b b.Z 5.0 1.8 .8 .4 .1 ZE .0724 b.b b.Z 5.0 1.8 .8 .4 .1 ZE .0710 5.1 Z.6 Z.5 1.8 .8 .4 .1 ZE .0710 5.1 Z.6 Z.5 1.8 .2 .2 .2 .2 .2 .2 .2 .2 .2 .2 .2 .2 .2 | | | | | | • • • | | | ,3 | | Zu .0720 3.1 2.6 2.5 1.3 2.6 304 3030 4546 DAMAGER | _ | | | | | 3. | | | | | OANAGE | 24 | .0124 | | | 2.5 | 1.9 | • | • • | - · | | Zu .0121 .10+06 .47+05 .86+03 .35+00 .66+03 .10+09 | Ze | , .0410 | | | | | | 222 | .4544 | | Zu .0121 10+06 47+05 46+03 35+00 46+03 10+07
10+07 10+ | 01 | THYCEA | ***** | 4476. | .1532 | .229 | | | 1000 | | Zu .0121 .10+00 .10+02 .00+25 .02+25 .10+04 | | | ¥# .0000 | | 2004E | .35+0 | 0 .06-03 | | 1000 | | 70-01 | 21 | 15io | | | AGAFF. | | 2 .11-01 | 10-04 | 14544 | | Ze .0597 36-01 19-01 10-09 10-09 10-09 10-09 10-09 20- | | . 0251 | . 19+0 | 80+07 | | | 10-09 | *10+0A | * 7 D= D = | | 20-053 .30-03 .22-03 .70-09 .1 | | | 36-01 | 14407 | 37-06 | | .10-01 | 10-04 | * 1 D+D4 | | 28 40724 410-04 10-04 10-04 10-04 10-04 10-04 | - | | .30-0 | 7 .ZZ-01 | ***** | | | .10-04 | ,10=0 - | | LO AVING TO ALLAND INDUM ALUMNY PATER TO | _ | | 10-0 | • •10∞01 | 10-04 | | | | *10=04 | | £4 tours of the second | - | - 001 | | .10-01 | ,10-04 | *10=0 | 7 314-0 | . •.• | | | | 7 | # *A.Y. | | | | | | | | PEAR PRESSURES 1.0 ATM. DEPTHS .0000 CN RADIUS UF DAMAGES .2185 CM DEPTH OF DAMAGES .0320 CM DEGREE UF BURNS3 OFIN # BEST AVAILABLE COPY ``` 3 8.56+2 1.33-4 1.36-3 2.2-1 3.7-1 6.3-1 9.5-1 -----DATA CARD NUMBER 2---- 1.05+0 5.01 1.03+0 9.8-1 1.21-2 4.-3 1.31+2 1.+2 .0135 .097A 3.0 O C. .0118 O. 1.0 0. .0118 0. .0060 .0121 .1779 37. 22. .006 149. 50000. 242. 80000. 132.0 142.0 151.1 158.1 164.2 160.5 174.5 170.0 190.7 194.1 197.4 200.0 203.4 206.1 208.8 211.4 218.5 220.8 222.9 225.0 227.0 100.0 119.6 183.2 167.1 213.9 216.2 DOCTOR CARD NUMBER ADDRESSED CONTRACTOR 2,0-4 7,0-4 0.+0 1.-2 .046 .1420 WESTERSON DATA CARD NUMBER 10------ 856. 656, SARESHEEDATA CARD WUMBER 12.6AU88----- .3A3 .135 15 .5 1.00 4 1.+0 3.+0 4.+0 menungenennata CARD NUMBER 15------ macessesses DATA CARD NUMBER 1900000000000 1.-1 1.0+0 1.0+4 4.0+2 ``` ``` OXGTOF E.MAINA Z## 1.00 1.00 1.00 1.00 .1000+00 .1000+1 .1000+05 .4000+3 DIXE .125-01 .125-01 .750-02 .750-02 .250-02 .250-02 .250-02 .250-02 -125-U1 .125-01 .739-01 .750-02 ,437-01 .750-02 .750-02 .336-01 .568-01 .464+00 .125+00 .162+00 .960=01 -211+00 .274+00 .357+00 .603+00 .378+01 .172+01 .783+00 .102+01 .132+01 . 224+01 .291+01 POWERE .100+01 .100+01 .100+01 .400+01 .400+G1 .400+01 .400+01 .100+01 .300+01 .300+01 .300+01 .000 .000 .000 .000 .300+01 .000 .000 .00c .000 .000 .000 .000 .000 .000 .000 .000 .000 .000 .000 .000 -000 XP# 1. i. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. .2298 .3064 .3830 .4596 .5362 .1532 .0000
.0766 .6894 .7660 .8426 .9192 9958 1.0724 1,1490 .0932 .0000 .0375 .0568 .0645 .0786 .0121 .0246 .1735 .1911 .2045 .1564 .2280 .1083 .1238 .1398 81GMAm .383+00 HH# .949+00 .746+00 .500+00 .245+00 .156-02 .342-03 .635-04 .101-04 .139+00 .575-01 .103+01 .156=06 .136-05 M56. CB4 1.000 CON1# .00013 CONZ# .00136 856. AB8H# DOW 1.050 D10 .500 D20 1.030 D30 .980 DEPIDE .0000 HAIRU .00 REFD .01 SHOW .2200 SH10 .3700 SH20 TDERHO .1779 FEW 22. TEPIDE .0121 TOW 37. TSWEATO .0000 HOR .950 WIR .200 WZR .800 WZR .050 WAVELE10.600 XCH 1.390 ZDEPR .006 ZRR .5 ZZR 1.00 IPHOFRI LASERRE LOS 3 LZR 3 NW15 NIR 5 MR15 MIR 1 3 NGX=0 NTX=20 NPULSER ZBL# .121-01 HK# .600-02 DTEMP# 131. DHF# .100+03 .1350 RIME CUTE DPULSC= .500-01 .100-01 .200-01 POWERCE .400+01 .100+01 .300+01 ID10 1 ID20 7 ITYPES 1 J01= 1 JDZm 7 KTYPEm0 TIME1-2ª .000 .100+03 THE .0480 .1420 3.0000 ABSE 837. A56. .0135 .0978 3.0000 BL= .0000 .0118 .0000 CAM(1,1)= 149,0 DAM(1,2)=50000. DAM(2,1)= 242.0 DAM(2,2)=80000. ``` # BEST AVAILABLE COPY | | | | | | | 4- 554 | | | | |----------|--------|---------|-----------------|---------|----------------------------|---------|---------------------|----------------------------|---| | COM | .0/66 | KNE | . 444 | e DZ= | 0121 2 | 855. eM | 0 NG# 0 | | | | CUME | | 64 | | 0012 | .0012 | 0012 | 0013 | .0012 .001 | 2 | | | -0012 | - 00 | 15 | 0012 | .0012 | 00,12 | .0012 | .0012 .0016 | 2 | | VSH | | • • • | •• | .voie | | **** | *000E | 10002 10001 | | | • | _7416 | . 88 | 51 | .8851 | -8851 | -8851 | .8851 | .8851 .8851 | 1 | | | .8851 | .88 | 51 | .8851 | .6851 | .8851 | .8051
.3941 | .6051 .6651
.3941 .3941 | | | HEAT | | TTTON | RATES | 2 | •••• | | 437-4 | 1574 | • | | | | Re . | 0000 | .0706 | .1532 | .2298 | .3064 | .3630 .4594 | | | ZΨ | .0000 | .16 | 9+03 | .156+03 | .123+03 | .621+02 | .469+02 .2 | 28+02 .945+01 | | | Z= | .0121 | .52 | 9+00 | .488+00 | .384+00 | .257+00 | -147+00 -7 | 14-01 .296-01 | | | Z= | .0246 | .17 | 4-04 | .161-04 | .127-04 | .848-05 | .484-05 .2 | 35-05 .975-06 | | | Z= | .0375 | 41 | 5-09 | .383-09 | .301-09 | .202-09 | .115-09 .5 | 60-10 .232-10 | | | Z· | .0508 | .00 | 0 | .000 | .000 | .000 | .000 .0 | 00 .000 | | | Z= | .0045 | .00 | 0 | •000 | •000 | .000 | .000 .0 | 00 .000 | | | Z= | .0786 | .00 | 0 | •000 , | .000 | .000 | .000 .0 | 000.000 | | | DTE | | | | | | | | IMAXELS JMAXELS | • | | U1- | .123-0 |)] | 5- 1 | 0766 | 1539 | 3204 | 3064 | IMPAULT JUNEAULT | 3 | | Za | .0000 | • | 10-1 | 9.3 | 7.3 | 4.0 | 2 4 | .3830 .4596 | | | Ž | .0121 | | .5 | 7.5 | .4 | | *. 0 | .1 .0 | | | Ž | .0246 | | - 0 | .0 | -0 | .3 | .1 | .0 .0 | | | Žs | .0375 | | .0 | .0 | - 0 | ٠. ۵ | i | .0 | | | Za | .0508 | | .0 | .0 | .0 | č | ŏ | .0 | | | Z= | .0645 | | •0 | .0 | .0 | .0 | .0 | .0 | | | Z. | .0786 | | . 0 | .0 | • 0 | .0 | . 0 | •0 | | | | | | | | | | | | | | DT | | 1 TIM | E= .2 | 500-01 | POWERS | .400+01 | XPs 1. | SEXAME O SEAMI | 0 | | | | Rs . | 0000 | .0766 | .1532 | ,2298 | .3064 | .3830 .4596 | | | Z= | .0000 | | 18.0 | 16.7 | 13.1 | 8,8 | 5.0 | 2.4 1.0 | | | Z=
Z= | .0121 | | 1.9 | 1.7 | 1.4 | | .5 | •3 •1 | | | Z. | .0475 | | • 1 | • 1 | •1 | .1 | Ç | .0 .0 | | | 28 | .0508 | | - 0 | .0 | •0 | .0 | .0 | •0 •0 | | | Z= | .0045 | | • 0 | - 0 | .0 | | .0 | .0 .0 | | | Z | .0786 | | -0 | .0 | • 0 | . 6 | .0 | .0 .0 | | | _ | | | •- | • | • • | •• | • • | •• | | | DT= | .125-0 | 1 TIM | E= .3 | 750-01 | POWERS | .400+01 | XPs 1. | IMAXE O JMAXE | 0 | | | | Re . | 0000 | .0766 | , 1532 | .2248 | .3064 | .3830 .4596 | | | Z= | .0000 | | 24.5 | 22.6 | 17.8 | 11.9 | 4.8 | 3.3 1.4 | | | Z= | .0121 | | 3.7 | 3.4 | .1532
17.8
2.7
.3 | 1.8 | .3064
6.8
1.0 | .5 .2 | | | Z= | .0246 | | . 4 | • 3 | • 3 | • • | | •0 •0 | | | Ze | .0375 | | • 0 | .0 | .0 | .0 | . 0 | .0 .0 | | | Ze
Ze | .0508 | | .0 | .0 | • 0 | • 0 | • 0 | •0. | | | 20 | | | • 0 | • 0 | •0 | .0 | Ö | .0 .0 | | | | .0100 | | •0 | • • | •• | •• | .0 | •0 •0 | | | 01= | .125-0 | 1 TIM | E5 | 000-01 | POWERE | .400+01 | MPs 1. | TMAXE O JMANE | 0 | | | | Re . | 0000 | .0766 | . 1532 | .2298 | .3064 | .3630 .4596 | | | Z= | .0000 | | 29.9 | 27.6 | 21.7 | 14.5 | .3064
8.3 | 4.0 1.7 | | | Z= | .0121 | | 5.7 | 5.3 | 4.2 | 2.8 | 1.6 | .6 .3 | | | ZÞ | .0246 | | 5.7
.8
.1 | 5.3 | .5 | .4 | . 2 | •1 •0 | | | Z= | .0375 | | • 1 | • 1 | .0 | .0 | .0 | •0 •0 | | | Z= | .0508 | | .0 | .0 | • 0 | _0 | _0 | •0 | | | Z= | .0645 | | • 0 | • 0 | • 0 | | Ö | .0 .0 | | | Z= | .0786 | | • 0 | .0 | • 0 | .0 | . 0 | .0 .0 | | ``` IMAXE POWERE .100+01 TIME# .5250-01 .250-02 . 3830 1552 . 2298 .3064 .0000 .0766 RE 8.1 .0000 5.7 1510. .0 Z۰ .0240 .0 . 0 • 1 .0375 Z= .0 . 0 Z= .0508 .0 .0 .0 .0 • 0 7= .0645 .0 ٠0 .0 .0786 IMAXE .100+01 TIME# .5500-01 POWERE .250-02 13.9 .3830 4596 DTS .3064 .1532 .0766 RE 3.8 7.9 28.5 26.3 20.7 Z= .0000 .9 6.0 4.7 6.5 .0121 .0 .0.0 .7 .0246 . 9 .0 .0 .0375 .0 000 .0 .0 .0 .0508 .0 .0 .0 . 0 .0645 . 0 .0 .0 Zu .0786 .0 SESE. JMAKE 0 1. POWERE 100+01 XPE .5750-01 DT# .250-02 TIMES . 4596 .3064 .0766 25.8 6.4 .2298 .0000 .1532 1.5 7.8 3.8 20.3 13.6 .0000 28.0 Z٠ .4 . 9 3,3 5.0 Z= Z= Z= Z= .0121 0.9 .5 . 6 .0246 1.0 .0 .0 . 1 .0375 000 .0 .0 . 0 .0 .0508 .0 • 0 .0 •0 .0 .0045 .0 . 0 .0 Z= ..0 .0 .0786 .0 2= JHAKE THAXE TIMES .6000-01 S0-025. TO JD= 5 LH1# O LNJE .4596 1.5 ,3830 .0766 25.3 , 2298 .3064 .0000 Rs 13.3 7.6 3.7 19.9 27.4 •4 .0000 Z۵ 1.0 .0121 7.2 .0 2= . 6 , 6 .0246 Z# .0 •0 .1 .0375 • 1 .0 Z= •0 .0 .0 .0508 .0 Z= .0 .0 .0 . 0 .0645 .0 .0 Z= .0 .0 .0786 . 0 .0 .0 Z= POWERE .300+01 ١. .6750-01 D1= TIME 2 JD= .0766 27.0 7.5 0 LNJ= 0 10= LHIE .3064 .2298 .0000 1.6 8.1 3.9 14.2 21.2 Z= Z= Z= Z= .0000 29.2 1.1 4.0 5.9 1510. 40 . 1 1.1 .0246 .0 . . 0 . 0 .0375 .0 . .0 .0 Ž. .0508 .0 . 0 •0 .0 .0 .0 .0645 . 0 Zz Žŧ .0786 .0 TIME# .7500-01 JU S DDW 2 JG .0000 .0766 .009 28.5 JD= O LNJE LHIB .3830 4,2 1,2 .2298 15.0 4.5 .0766 .1532 Rs 1.7 8.6 28.5 22.4. .0000 2= 9.2 6.6 .0121 ``` ### BEST AVAILABLE COPY | ZB | .0246 | 1.4 | | 1.8 | | .5 | • | • • | |---|--|---|--|--|--|--|---|--| | Z* | | 1.0 | * * * | 2. | • 7 | .1 | | | | Z. | .0508 | • 3 | .2 | • € | •1 | • 1 | • 0 | • 0 | | Z• | | • 0 | • 0 | • 0 | , 0 | , o | • 0 | • 0 | | _ | .0645 | .0 | .0 | • 0 | .0 | • 0 | • 0 | | | Zo | .0786 | .0 | • 0 | 0 | .0 | .0 | • 0 | • 0 | | DTB | .750-02 | TIME= .82 | 50-01 P | OWERS | .300+01 | XPm 1. | IMAXE | O JMAXE O | | LWIE | 0 LNJ= | 0 10= | 5 10= | 5 | | | | | | | R = | .0000 | .0766 | .1532 | .2298 | .3064 | .3830 | .4596 | | Z= | .0000 | 32.5 | 30.0 | 23.6 | 15.8 | 9.0 | 4.4 | 1.8 | | Z# | .0121 | 10.1 | 9.3 | 7.3 | 4.9 | 2.8 | 1.4 | | | Z■ | .0246 | 2.2 | 2.0 | 1.6 | 1.1 | | | . 1 | | Ž# | .0375 | 1 | . 1 | | 773 | | | - ^ | | Ž= | 0508 | - 0 | -0 | . 0 | . 0 | ** | • • | • • • | | 7= | -0645 | . 0 | • 0 | • " | • • | • • • | • • • | • • • | | 7= | .0784 | • 0 | • 9 | • 0 | • 0 | • 0 | • 0 | • 0 | | | .0700 | 1 0 | • • | .•• | •0 | .3064
9.0
2.8
.6
.1
.0
.0 | • • | • 0 | | U1- 1 | • 130-06 | 11mc= •4A | VV-V1 F | UMERM | .300+01 | XPm 1. | IMAXO | O JMAXM O | | | 0 LNJ | O IDS | S JD= | 5 | | | | | | | Re | .0000 | .0766 | 1225 | .2248 | .3064
9.4 | .3830 | • . • . • | | Ζ. | .0000 | 34.0 | 31.3 | 24.7 | 16.5 | 9.4 | 4.6 | 1.9 | | 24 | .0121 | 11.1 | 10.2 | 8.1 | 5,4 | 3,1 | 1.5 | • | | Z= | .0246 | 2.6 | 2.4 | 1.9 | 1.3 | 7 | .3 | • 1 | | Z# | .0375 | . 4 | . 4 | . 3 | .2 | .1 | • 0 | . 0 | | Z= | .0508 | • 1 | • • 0 | • Q | . 0 | .0. | . 0 | . 0 | | Z= | .0645 | • 0 | .0 | .0 | .0 | _0 | .0 | .0 | | Z= | .0756 | • 0 | .0 | •0 | .0 | 3.1
,7
.1
.0 | . 0 | . 0 | | | | | | | | | | | | U - , | .330-01 | TIME# .12 | 36+00 P | OWER# | _000 | XPB 1. | IMAKE | 0 JMAYS 0 | | LMIB | O. LNJ≘ | 0 IDW | 2 JDs | 44 | | | | 0 JMAXE 0 | | PH18 | O. LNJ= | 0 ID= | 2 JD= | 4 | | | | | | PH18 | O. LNJ= | 0 ID= | 2 JD= | 4 | | | | | | PH18 | O. LNJ= | 0 ID= | 2 JD= | 4 | | | | | | PH18 | O. LNJ= | 0 ID= | 2 JD= | 4 | | | | | | PH18 | O. LNJ= | 0 ID= | 2 JD= | 4 | | | | | | PH18 | O. LNJ= | 0 ID= | 2 JD= | 4 | | | | | | PH18 | O. LNJ= | 0 ID= | 2 JD= | 4 | | | | | | PH18 | O. LNJ= | 0 ID= | 2 JD= | 4 | | | | | | LHIB
Ze
Ze
Ze
Ze
Ze
Ze
Ze | 0 LNJ=
0000
0121
0246
0375
0508
0645 | 0 ID=
.0000
22.4
13.3
4.3
1.0 | 2 JD=
.0766
20.7
12.2
4.0
.9
.2 | 4
.1532
16.3
9.6
3.1
.7 | .2298
10.9
4.5
2.1
.5
.1 | .3044
6.2
3.7
1.2
.3
.0 | .3830
3.0
1.8
.0
.1
.0
.0 | .4596
1.2
.7
.2
.0
.0 | | LMIN
ZR
ZR
ZR
ZR
ZR
ZR
ZR
ZR | 0 LNJ=
R=
.0000
.0121
.0246
.0375
.0508
.0645
.0786 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.2
.0 | 2 JD=
.0766
20.7
12.2
4.0
.9
.2
.0 | 4
.1532
16.3
9.6
3.1
.7
.1 | .2298
10.9
4.5
2.1
.5
.1 | .3044
6.2
3.7
1.2
.3
.0 | .3830
3.0
1.8
.0
.1
.0
.0 |
.4596
1.2
.7
.2
.0
.0 | | LHIB ZE | 0 LNJ=
0 000
0 121
0 246
0 375
0 508
0 0 45
0 786
437-01 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.2
.0 | 2 JD#
.0766
20.7
12.2
4.0
.9
.2
.0
.0 | 4
.1532
16.3
9.6
3.1
.7
.1
.0 | .2298
10.9
4.5
2.1
.5
.1
.0 | .3044
6.2
3.7
1.2
.3
.0
.0 | .3830
3.0
1.8
.6
.1
.0
.0 | .4596
1.2
.7
.2
.0
.0
.0 | | LHIB ZE | 0 LNJ=
0 000
0 121
0 246
0 375
0 508
0 0 45
0 786
437-01 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.2
.0 | 2 JD#
.0766
20.7
12.2
4.0
.9
.2
.0
.0 | 4
.1532
16.3
9.6
3.1
.7
.1
.0 | .2298
10.9
4.5
2.1
.5
.1
.0 | .3044
6.2
3.7
1.2
.3
.0
.0 | .3830
3.0
1.8
.6
.1
.0
.0 | .4596
1.2
.7
.2
.0
.0
.0 | | LHIB ZE | 0 LNJ=
0 000
0 121
0 246
0 375
0 508
0 0 45
0 786
437-01 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.2
.0 | 2 JD#
.0766
20.7
12.2
4.0
.9
.2
.0
.0 | 4
.1532
16.3
9.6
3.1
.7
.1
.0 | .2298
10.9
4.5
2.1
.5
.1
.0 | .3044
6.2
3.7
1.2
.3
.0
.0 | .3830
3.0
1.8
.6
.1
.0
.0 | .4596
1.2
.7
.2
.0
.0
.0 | | LHIB ZE | 0 LNJ=
0 000
0 121
0 246
0 375
0 508
0 0 45
0 786
437-01 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.2
.0 | 2 JD#
.0766
20.7
12.2
4.0
.9
.2
.0
.0 | 4
.1532
16.3
9.6
3.1
.7
.1
.0 | .2298
10.9
4.5
2.1
.5
.1
.0 | .3044
6.2
3.7
1.2
.3
.0
.0 | .3830
3.0
1.8
.6
.1
.0
.0 | .4596
1.2
.7
.2
.0
.0
.0 | | LHIB ZE | 0 LNJ=
0 000
0 121
0 246
0 375
0 508
0 0 45
0 786
437-01 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.2
.0 | 2 JD#
.0766
20.7
12.2
4.0
.9
.2
.0
.0 | 4
.1532
16.3
9.6
3.1
.7
.1
.0 | .2298
10.9
4.5
2.1
.5
.1
.0 | .3044
6.2
3.7
1.2
.3
.0
.0 | .3830
3.0
1.8
.6
.1
.0
.0 | .4596
1.2
.7
.2
.0
.0
.0 | | LHIB ZE | 0 LNJ=
0 000
0 121
0 246
0 375
0 508
0 0 45
0 786
437-01 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.2
.0 | 2 JD#
.0766
20.7
12.2
4.0
.9
.2
.0
.0 | 4
.1532
16.3
9.6
3.1
.7
.1
.0 | .2298
10.9
4.5
2.1
.5
.1
.0 | .3044
6.2
3.7
1.2
.3
.0
.0 | .3830
3.0
1.8
.6
.1
.0
.0 | .4596
1.2
.7
.2
.0
.0
.0 | | LHIB ZE | 0 LNJ=
0 000
0 121
0 246
0 375
0 508
0 0 45
0 786
437-01 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.2
.0 | 2 JD#
.0766
20.7
12.2
4.0
.9
.2
.0
.0 | 4
.1532
16.3
9.6
3.1
.7
.1
.0 | .2298
10.9
4.5
2.1
.5
.1
.0 | .3044
6.2
3.7
1.2
.3
.0
.0 | .3830
3.0
1.8
.6
.1
.0
.0 | .4596
1.2
.7
.2
.0
.0
.0 | | LHIB ZE | 0 LNJ=
0 000
0 121
0 246
0 375
0 508
0 0 45
0 786
437-01 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.2
.0 | 2 JD#
.0766
20.7
12.2
4.0
.9
.2
.0
.0 | 4
.1532
16.3
9.6
3.1
.7
.1
.0 | .2298
10.9
4.5
2.1
.5
.1
.0 | .3044
6.2
3.7
1.2
.3
.0
.0 | .3830
3.0
1.8
.6
.1
.0
.0 | .4596
1.2
.7
.2
.0
.0
.0 | | LHIB ZE | 0 LNJ=
0 000
0 121
0 246
0 375
0 508
0 0 45
0 786
437-01 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.2
.0 | 2 JD#
.0766
20.7
12.2
4.0
.9
.2
.0
.0 | 4
.1532
16.3
9.6
3.1
.7
.1
.0 | .2298
10.9
4.5
2.1
.5
.1
.0 | .3044
6.2
3.7
1.2
.3
.0
.0 | .3830
3.0
1.8
.6
.1
.0
.0 | .4596
1.2
.7
.2
.0
.0
.0 | | LMIS ZS | 0 LNJ= .9000 .0121 .0246 .0375 .0508 .0645 .0786 .437-01 0 LNJ= .0000 .0121 .0246 .0375 .0508 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | 2 JD= .0766 20.7 12.2 4.0 .9 .2 .0 .0 .0 .73+00 .73+00 .75.1 11.7 .5.4 1.7 .6.0 | 4
•1532
16•3
9•6
3•1
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0 | .2298
10.9
6.5
2.1
.0
.0
.000 | .3064
6.2
3.7
1.2
.3
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .3630
3.0
1.8
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .4596
1.2
.7
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | | LHIB ZE | 0 LNJE
.9000
.0121
.0246
.0375
.0508
.0645
.0786
.437-01
0 LNJE
.0000
.0121
.0246
.0375
.0508
.0645 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.0
.0
.0
TIME= .16
.0
.0
10.4
12.7
5.9
1.9
.1
.0
.0
TIME= .2 | 2 JD=
.0766
20.7
12.2
4.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | 4
•1532
•16•3
•9•6
3•1
•0
•0
•0
•0
•0
•1532
•11•9
•0
•0
•154
•154
•154
•154
•154
•154
•154
•154 | .2298
10.9
6.5
2.1
.0
.0
.000 | .3064
6.2
3.7
1.2
.3
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .3630
3.0
1.8
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .4596
1.2
.7
.2
.0
.0
.0 | | LHIB ZE | 0 LNJ= .9000 .0121 .0246 .0375 .0508 .0645 .0786 .437-01 0 LNJ= .0000 .0121 .0246 .0375 .0508 .0645 .0786 | 0 ID=
.0000
22.4
13.3
4.3
1.0
.0
.0
.0
.0
.0
10=
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | 2 JD= .0766 20.7 12.2 4.0 .9 .2 .0 .0 .0 .73+00 .75.1 11.7 .4 1.7 .4 .1 .0 .42+00 .2 .42+00 .2 .42+00 .4 .4 .4 .4 .4 .4 .4 .4 .4 .4 .4 .4 .4 | 4
•1532
•16•3
•9•6
3•1
•0
•0
•0
•0
•0
•1532
•11•9
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0 | .2298
10.9
6.5
2.1
.0
.0
.00
.2298
8.0
6.2
2.9 | .3064
6.2
3.7
1.2
.3
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .3630
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .4596
1.2
.7
.0
.0
.0
.0
.0
.0
.0
.4596
.7
.3
.1
.0
.0 | | LHIB ZE ZE ZE ZE ZE LHIE ZE | 0 LNJ= 0 000 0 121 0 246 0 375 0 508 0 645 0 786 437-01 0 LNJ= 0 000 0 121 0 246 0 375 0 508 0 645 0 786 | 0 ID=
00000
22.4
13.3
4.3
1.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | 2 JD= .0766 20.7 12.2 4.0 .9 .2 .0 .0 .0 .73+00 .73+00 .75.1 11.7 .4 .1 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | 4
•1532
•16•3
•16•6
3•17
•10
•0
•0
•0
•0
•0
•0
•0
•0
•0
• | .2298
10.9
6.5
2.1
.0
.0
.00
.2298
8.0
6.2
2.9 | .3064
6.2
3.7
1.2
.3
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .3630
IMAX=
.3630
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .4596
1.2
.7
.0
.0
.0
.0
.0
.0
.0
.4596
.7
.3
.1
.0
.0
.0 | | LHIB ZE ZE ZE ZE ZE LHIE ZE | 0 LNJ= .9000 .0121 .0246 .6375 .0508 .0645 .0786 .437-01 0 LNJ= .0000 .0121 .0246 .0375 .0508 .0645 .0786 | O ID= .0000 .22.4 .13.3 .4.3 .1.0 .2 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | 2 JD= .0766 20.7 12.2 4.0 .9 .2 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | 4
•1532
•16•3
•9•6
3•1
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0 | .2298
10.9
4.5
2.1
.0
.0
.0
.2298
8.0
4.2
2.9 | .3064
6.2
3.7
1.2
.3
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .3630
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .4596
1.2
.7
.0
.0
.0
.0
.0
.0
.0
.7
.7
.3
.1
.0
.0
.0
.0 | | LHIB ZE | 0 LNJ= .9000 .0121 .0246 .0375 .0508 .0645 .0786 .437-01 0 LNJ= .0000 .0121 .0246 .0375 .0508 .0645 .0786 | 0 ID= .0000 .22.4 .13.3 .4.3 .0.0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 . | 2 JD= .0766 20.7 12.2 4.0 .9 .0 .0 .0 73+00 F .0766 15.1 11.7 .4 .1 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | 4 .1532
9.6
3.1
.7
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .2298
10.9
2.1
.5
.0
.0
.00
.2298
8.0
4.2
.0
.0 | .3064
6.2
3.7
1.2
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .3630
3.0
1.8
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .4596
1.2
.7
.0
.0
.0
.0
.0
.0
.4596
.7
.0
.0 | | LHIB ZE ZE ZE ZE ZE LHIE ZE | 0 LNJ= .9000 .0121 .0246 .6375 .0508 .0645 .0786 .437-01 0 LNJ= .0000 .0121 .0246 .0375 .0508 .0645 .0786 | O ID= .0000 .22.4 .13.3 .4.3 .1.0 .2 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | 2 JD= .0766 20.7 12.2 4.0 .9 .2 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 | 4
•1532
•16•3
•9•6
3•1
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0
•0 | .2298
10.9
4.5
2.1
.0
.0
.0
.2298
8.0
4.2
2.9 | .3064
6.2
3.7
1.2
.3
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .3630
.0
.0
.0
.0
.0
.0
.0
.0
.0 | .4596
1.2
.7
.0
.0
.0
.0
.0
.0
.0
.7
.7
.3
.1
.0
.0
.0
.0 | | Z= | .0508 | . 9 | , 9 | • 7 | . 4 | . 2 | . 1 | • 0 | |-------------|----------|--------|--------|--------
---------|--------|--------|-----------| | 2= | .0645 | . 2 | . 2 | • 5 | . 1 | | .0 | • 0 | | Z= | .0765 | • 0 | .0 | • 0 | .0 | • 0 | • 0 | •0. | | | 734-01 1 | | | | .000 | XPE 1. | IMAXE | O JMAXE O | | LMIB | 0 FN3= | u lu= | | 3 | | | | | | | Re | .0000 | .0766 | . 153ê | .2295 | .3064 | .3830 | . 4596 | | 2 . | .0000 | 10.7 | 9.8 | 7.7 | 5.2 | 3.0 | 1.4 | . 6 | | Z= | .0121 | 9.7 | 8.4 | 7.0 | 4.7 | 2.7 | 1.3 | .5 | | 7 = | .0246 | 0.9 | 6.3 | 5.0 | 3.3 | 1.9 | . 9 | . 4 | | Z= | .0375 | 3.8 | 3.4 | 2.7 | 1.8 | 1.0 | • 5 | •2 . | | Z = | .0508 | 1.6 | 1.5 | 1 - 1 | . 8 | . 4 | .2 | . 1 | | Z= | .0045 | .5 | .5 | . 4 | . 2 | .1 | • 0 | • 0 | | Z= | .0756 | - 1 | . 1 | •1 | • 0 | .0 | • 0 | . 0 | | | 960-01 1 | | | | .000 | XPm 1. | IMAXE | O SKAME O | | LWIE | O LNJ= | | 2 JD= | - | | | | | | | Ra | .0000 | .0766 | .1532 | .2298 | .3064 | .3830 | . 4596 | | Z= | .0000 | 8.9 | 8.2 | 6.4 | 4.3 | 2.5 | 1.2 | .4 | | Z = | .0121 | 8.4 | 7.6 | 6.0 | 4.1 | 2,3 | 1.1 | . 4 | | Z= | .0246 | 6.6 | 6,0 | 4.7 | 3.2 | 1.8 | . 9 | •3 | | Ze | .0375 | 4.2 | 3.9 | 3.1 | 2.0 | 1,2 | .5 | •2 | | Z#. | .0508 | 2.2 | 2.0 | 1.6 | | . 6 | . 3 | • 1 | | Z= | .0645 | 1.0 | . 9 | • 7 | . 4 | . 2 | • 1 | .0 | | Z= | .0786 | . 3 | .3 | | | .1 | • 0 | • 0 | | DT= | 125+00 1 | | | | .000 | XP# 1. | IMAXE | O JMAX# O | | LH1= | 0 LNJ= | 0 ID= | 2 JD= | 1 | | | | | | | R# | .0000 | .0766 | .1532 | .2298 | .3064 | .3830 | .4596. | | Z= | .0000 | 7.5 | 6.9 | 5.4 | 3.6 | 2,1 | 1.0 | . 4 | | Z● | .0121 | 7.2 | 6.6 | 5.2 | 3.5 | 2.0 | . 9 | . 4 | | Zw | .0246 | 6.0 | 5.5 | 4.3 | 2.9 | 1.7 | . 8 | .3 | | Z= | .0375 | 4.4 | 4.0 | 3.2 | 2.1 | 1.2 | . 5 | . 2 | | Z = | .0508 | 2.7 | 2.5 | 2.0 | 1.3 | .7 | . 3 | • 1 | | Z = | .0645 | 1.4 | 1.3 | 1.0 | | . 4 | .1 | • 0 | | Z = | .0786 | , 6 | .6 | • 4 | . 3 | .1 | .0 | • 0 | | DAMAG | ;E====== | | | • | • | | | | | | Re | .0000 | .0766 | .1532 | .2298 | .3064 | | .4596 | | Z= | .0121 | .46-03 | .27-03 | .75-04 | | .10-09 | .10-09 | .10-09 | | Z* | .0246 | .10-09 | .10-09 | .10-09 | .10=09 | | .10-09 | 10-09 | | Zm | .0375 | .16-09 | .10-09 | .10-09 | 10-09 | .10=69 | 10-09 | 10-09 | | 2= | 0508 | .10-09 | .10-09 | 10-09 | .10-09 | 10-09 | 10-09 | .10=09 | | Z s | .0645 | .10-09 | 10-09 | 10-09 | .10=09 | .10-09 | 10-09 | 10-09 | | Z* | .0756 | 10-09 | .10-09 | | .10-09 | .10-09 | 10-09 | .10=09 | | PEAK | PRESSURE | 1.0 | ATM. | PTHE | .0000 C | M | | | DEGREE UF BURNE OFIN ## BEST_AVAILABLE COPY